CENTRAL VALLEYS REGION 2001

Eddy L. LaDue
Jodi Hilts
Judith Barry
A. Edward Staehr
Zaid Kurdieh
Charles Z. Radick
Jason Karszes
Linda D. Putnam

Department of Applied Economics and Management College of Agriculture and Life Sciences Cornell University, Ithaca, New York 14853-7801 This material is based upon work supported by Smith Lever funds from the Cooperative State Research, Education, and Extension Service, U.S. Department of Agriculture. Any opinions, findings, conclusions, or recommendations expressed in this publication are those of the author(s) and do not necessarily reflect the view of the U.S. Department of Agriculture.

Publication Price Per Copy: \$10.00

For additional copies, contact:

Faye Butts
Dept. of Applied Economics and Management
Agricultural Finance and Management Group
358 Warren Hall
Cornell University
Ithaca, New York 14853-7801

E-mail: fsb1@cornell.edu Fax: 607-255-1589 Phone: 607-254-7412

2001 DAIRY FARM BUSINESS SUMMARY Central Valleys Region

Table of Contents

	Page
INTRODUCTION	1
Program Objectives	1
Format Features	1
SUMMARY AND ANALYSIS OF THE FARM BUSINESS	2
Business Characteristics	2
Income Statement	2
Profitability Analysis	4
Farm and Family Financial Status	7
Statement of Owner Equity	11
Cash Flow Statement	12
Repayment Analysis	14
Cropping Analysis	16
Dairy Analysis	18
Capital and Labor Efficiency Analysis.	20
COMPARATIVE ANALYSIS OF THE FARM BUSINESS	22
Progress of the Farm Business	22
Regional Farm Business Chart	24
Supplementary Information	25
New York State Farm Business Chart	28
Financial Analysis Chart	30
Comparisons by Type of Barn and Herd Size	31
Herd Size Comparisons	31
IDENTIFY AND SET GOALS	38
GLOSSARY AND LOCATION OF COMMON TERMS	40
INDEX	43

Dairy Farm Business Summary Central Valleys Region 2001

Eddy L. LaDue*
Jason Karszes
Jodi Hilts
Judith Barry
A. Edward Staehr
Zaid Kurdieh
Charles Z. Radick
Linda D. Putnam

Department of Applied Economics and Management Cornell University, Ithaca, New York 14853-7801 USA *Author phone: 607-255-4534 *Author e-mail: ell4@cornell.edu

Keywords: BUSINESS ANALYSIS, DAIRY MANAGEMENT, FARM BUSINESS SUMMARY,

NEW YORK FARMS

JEL codes: Q12, Q14

© 2002 by Cornell University. All rights reserved. Readers may make verbatim copies of this document for non-commercial purposes by any means, provided this copyright appears on all such copies.

It is the policy of Cornell University actively to support equality of educational and employment opportunity. No person shall be denied admission to any educational program or activity or be denied employment on the basis of any legally prohibited discrimination involving, but not limited to, such factors as race, color, creed, religion, national or ethnic origin, sex, age or handicap. The University is committed to the maintenance of affirmative action programs which will assure the continuation of such equality of opportunity.

2001 DAIRY FARM BUSINESS SUMMARY CENTRAL VALLEYS REGION*

INTRODUCTION

Dairy farm managers throughout New York State have been participating in Cornell Cooperative Extension's farm business summary and analysis program since the early 1950's. Managers of each participating farm business receive a comprehensive summary and analysis of their farm business. The information in this report represents averages of the data submitted from dairy farms in the Central Valleys Region for 2001.

Program Objective

The primary objective of the dairy farm business summary, DFBS, is to help farm managers improve the business and financial management of their business through appropriate use of historical data and the application of modern farm business analysis techniques. This information can also be used to establish goals that enable the business to better fulfill its mission. In short, DFBS provides business and financial information needed in identifying and evaluating strengths and weaknesses of the farm business.

Format Features

This regional report follows the same general format as the 2001 DFBS individual farm report received by participating dairy farmers. The analysis tables have an open column or section labeled My Farm. It may be used by any dairy farm manager who wants to compare his or her business with the average data of this region. The individual farm data, the regional averages and other data can then be used to establish goals for the business. A DFBS Data Check-in Form can be used by non-DFBS participants to summarize their businesses.

This report features:

- (1) an <u>income statement</u> including accrual adjustments for farm business expenses and receipts, as well as measures of profitability with and without appreciation,
- (2) a complete balance sheet with analytical ratios;
- (3) a <u>statement of owner equity</u> which shows the sources of the change in owner equity during the year;
- (4) a <u>cash flow statement</u> and debt repayment ability analysis;
- (5) an analysis of crop acreage, yields, and expenses;
- (6) an analysis of dairy livestock numbers, production, and expenses;
- (7) a <u>capital and labor efficiency</u> analysis; and
- (8) progress of the farm business over the past two years.

*The Central Valleys Region includes Chenango, Herkimer, Madison, Montgomery, Oneida, Onondaga, Oswego, Otsego, and Schoharie Counties. This publication includes the following numbers of farms by county: Schoharie 7, Oneida 6, Herkimer 3, Montgomery 3, Otsego 3, Chenango 2, Madison 2, Onondaga 2, and Oswego 1. This summary was prepared by Eddy L. LaDue, Department of Applied Economics and Management, College of Agriculture and Life Sciences, Cornell University. The farm business data were collected by Jodi Hilts, Cooperative Extension Educator, Oneida County; Judith Barry, Cooperative Extension Educator, Cayuga County; A. Edward Staehr, Cooperative Extension Educator, Onondaga County; Zaid Kurdieh, Cooperative Extension Educator, Chenango, Herkimer, Otsego, Fulton and Montgomery Counties; and Charles Z. Radick, Consultant. Jason Karszes assisted with the data collection process. Analysis and data management assistance were provided by Linda D. Putnam. Faye Butts prepared the publication.

SUMMARY AND ANALYSIS OF THE FARM BUSINESS

Business Characteristics

Planning optimal management strategies is a crucial component of operating a successful farm. Various combinations of farm resources, enterprises, business arrangements, and management techniques are used by the dairy farmers in this region. The following table shows important farm business characteristics and the number of farms with each characteristic.

BUSINESS CHARACTERISTICS29 Central Valleys Region Dairy Farms, 2001

Type of Farm	Number	Milking System	Number
Dairy	28	Bucket & carry	0
Part-time dairy	0	Dumping station	1
Dairy cash-crop	1	Pipeline	18
Certified organic milk producer	0	Herringbone conventional exit	4
Rotational grazing farm	8	Herringbone rapid exit	0
		Parallel	2
Type of Ownership	Number	Parabone	0
Owner	27	Rotary	1
Renter	2	Other	3
Type of Business	Number	Production Records	Number
Sole Proprietorship	14	Testing Service	18
Partnership	10	On Farm System	3
Limited Liability Corporation	2	Other	0
Subchapter S Corporation	3	None	8
Subchapter C Corporation	0		
		bST Usage	Number
Type of Barn	Number	Used on <25% of herd	2
Stanchion or Tie-Stall	19	Used on 25-75% of herd	9
Freestall	8	Used on >75% of herd	2
Combination	2	Stopped using in 2001	0
		Not used in 2001	16
Milking Frequency	Number		
2 times per day	25	Business Record System	Number
3 times per day	3	Account Book	4
Other	1	Accounting Service	8
		On-farm computer	14
		Other	3

The averages used in this report were compiled using data from all the participating dairy farms in this region unless noted otherwise. There are full-time dairy farms, part-time farms, dairy cash-crop farms, farms with confined herds, farms with grazing herds, farm renters, partnerships, and corporations included in the average. Average data for these specific types of farms are presented in the State Business Summary.

Income Statement

In order for an income statement to accurately measure farm income, it must include cash transactions and accrual adjustments (changes in accounts payable, accounts receivable, inventories, and prepaid expenses).

<u>Cash paid</u> is the actual cash outlay during the year and does not necessarily represent the cost of goods and services actually used in 2001.

<u>Change in inventory</u>: Increases in inventories of supplies and other purchased inputs are subtracted in computing accrual expenses because they represent purchased inputs not actually used during the year. Decreases in purchased inventories are added to expenses because they represent inputs purchased in a prior year and used this year.

CASH AND ACCRUAL FARM EXPENSES

29 Central Valleys Region Dairy Farms, 2001

		Change in			
		Inventory		Change in	
	Cash	 or Prepaid 	+	Accounts	= Accrual
Expense Item	Paid	Expense		Payable	Expenses
<u>Hired Labor</u>	\$ 80,282	\$ 644	<<	\$ -312	\$ 79,327
<u>Feed</u>					
Dairy grain & concentrate	157,914	15,556		216	142,575
Dairy roughage	9,728	128		0	9,600
Nondairy	163	0		0	163
<u>Machinery</u>					
Machinery hire, rent & lease	14,597	0	<<	59	14,656
Machinery repairs & farm vehicle exp.	32,594	143		-4	32,447
Fuel, oil & grease	13,347	545		0	12,802
<u>Livestock</u>					
Replacement livestock	15,200	0	<<	0	15,200
Breeding	8,139	668		-34	7,438
Veterinary & medicine	18,494	12		12	18,494
Milk marketing	23,737	-17	<<	231	23,985
Bedding	5,732	1,073		-8	4,650
Milking supplies	15,404	271		158	15,291
Cattle lease & rent	0	0	<<	0	0
Custom boarding	19,091	0	<<	29	19,120
bST	10,284	35		0	10,249
Other livestock expense	6,260	247		0	6,013
<u>Crops</u>					
Fertilizer & lime	18,986	422		-69	18,495
Seeds & plants	6,434	1,527		0	4,906
Spray, other crop expense	7,861	745		-93	7,024
Real Estate					
Land, building & fence repair	12,274	-18		89	12,381
Taxes	11,204	0	<<	62	11,266
Rent & lease	11,896	0	<<	0	11,896
Other	•				ŕ
Insurance	6,906	1,151	<<	-32	5,723
Utilities (farm share)	13,666	0	<<	-65	13,601
Interest paid	33,911	0	<<	35	33,946
Miscellaneous	10,804	9		179	10,974
Total Operating	\$ 564,908	\$ 23,139	_	\$ 453	\$ 542,222
Expansion livestock	17,772	0	<<	-1,743	16,029
Machinery depreciation					40,763
Building depreciation					24,848
TOTAL ACCRUAL EXPENSES					\$ 623,862

Change in prepaid expenses (noted above by <<) is a net change in non-inventory expenses that have been paid in advance of their use. For example, prepaid lease expense on the beginning of year balance sheet represents last year's payment for use of the asset during this year. End of year prepaid expense represents payments made this year for next year's use of the asset. Adding payments made last year for this year's use of the asset, and subtracting payments made this year for next year's use of the asset is accomplished by subtracting the difference.

<u>Change in accounts payable</u>: An increase in accounts payable from beginning to end of year is added when calculating accrual expenses because these expenses were incurred (resources used) in 2001 but not paid for. A decrease is subtracted because it represents payment for resources used before 2001.

<u>Accrual expenses</u> are an estimate of the costs of inputs, except operator/family labor and equity capital, actually used in this year's production. They are the cash paid, less changes in inventory and prepaid expenses, plus accounts payable.

CASH AND ACCRUAL FARM RECEIPTS

29 Central Valleys Region Dairy Farms, 2001

Receipt Item	Cash Receipts	+	Change in Inventory	+	Change in Accounts Receivable	=	Accrual Receipts
Milk sales	\$ 634,529				\$ 2,506	\$	637,035
Dairy cattle	21,195		\$ 27,672		0		48,867
Dairy calves	5,634				0		5,634
Other livestock	257		-204		25		78
Crops	4,802		24,733		332		29,868
Government receipts	17,938		0 *		-3,931		14,008
Custom machine work	5,533				-207		5,326
Gas tax refund	505				0		505
Other	10,586				0		10,586
Less nonfarm noncash capital**		(-)	0 **			(-)	0
Total Receipts	\$ 700,980		\$ 52,201		\$ -1,274	\$	751,906

^{*}Change in advanced government receipts.

<u>Cash receipts</u> include the gross value of milk checks received during the year plus all other payments received from the sale of farm products, services, and government programs. Nonfarm income is not included in calculating farm profitability.

<u>Changes in inventory</u> of assets produced by the business are calculated by subtracting beginning of year values from end of year values <u>excluding appreciation</u>. Increases in livestock inventory caused by herd growth and/or quality are added, and decreases caused by herd reduction and/or quality are subtracted. Changes in inventories of crops grown are also included. An increase in advanced government receipts is subtracted from cash income because it represents income received in 2001 for the 2002 crop year in excess of funds earned for 2001. Likewise, a decrease is added to cash government receipts because it represents funds earned for 2001 but received in 2000.

<u>Changes in accounts receivable</u> are calculated by subtracting beginning year balances from end year balances. Payments in January 2002 for milk produced in December 2001 compared to January 2001 payments for milk produced in 2000 are included as a change in accounts receivable in determining accrual milk sales.

<u>Accrual receipts</u> represent the value of all farm commodities produced and services actually generated by the farm business during the year.

Profitability Analysis

Farm operators* contribute labor, management, and equity capital to their businesses and the combination of these resources, and the other resources used in the business, determines profitability. Farm profitability can be measured as the return to all family resources or as the return to one or more individual resources such as labor and management.

The return to any individual resource must be viewed as an estimate because the cost of other family resources must be approximated to calculate returns to the selected resource. For example, the costs of operator and family labor and management must be approximated to calculate the returns to equity capital.

^{**}Gifts or inheritances of cattle or crops included in inventory.

^{*} Operators are the individuals who are integrally involved in the operation and management of the farm business. They are not limited to those who are the owner of a sole proprietorship or are formally a member of the partnership or corporation.

<u>Net farm income</u> is the return to the farm operators and other unpaid family members for their labor, management, and equity capital. It is the farm family's net annual return from working, managing, and financing the farm business. This is not a measure of cash available from the year's business operation. Cash flow is evaluated later in this report.

Net farm income is computed both with and without appreciation. Appreciation represents the change in values caused by annual changes in prices of livestock, machinery, real estate inventory, and stocks and certificates (other than Farm Credit stock required for loan borrowings). Appreciation is a major factor contributing to changes in farm net worth and must be included for a complete profitability analysis.

NET FARM INCOME29 Central Valleys Region Dairy Farms, 2001

	<u>A</u>	verage	<u>M</u> :	<u>y Farm</u>
Item	Total	Per Cow	Total	Per Cow
Total accrual receipts	\$ 751,906		\$	
Appreciation: Livestock	42,981			
Machinery	15,628			
Real Estate	17,454			
Other Stock & Certificates	-1,207			
Total Including Appreciation	\$ 826,762		\$	
Total accrual expenses	- 623,862		-	
Net Farm Income (with appreciation)	\$ 202,900	\$ 1,079	\$	\$
Net Farm Income (without appreciation)	\$ 128,044	\$ 681	\$	\$

The chart below shows the relationship between labor and management income per operator and pounds of milk sold per cow. Generally, farms with a higher production per cow have higher profitability.

LABOR AND MANAGEMENT INCOME PER OPERATOR AND MILK PER COW

29 Central Valleys Region Dairy Farms, 2001

<u>Labor and management income</u> is the return which farm operators receive for their labor and management used in the farm business. Appreciation is not included as part of the return to labor and management because it results from ownership of assets rather than management of the farm business. Labor and management income is calculated by deducting a charge for unpaid family labor and the opportunity cost of equity capital, at a real interest rate of five percent, from net farm income excluding appreciation. The interest charge of five percent reflects the long-term average rate of return above inflation that a farmer might expect to earn in comparable risk investments.

LABOR AND MANAGEMENT INCOME

29 Central Valleys Region Dairy Farms, 2001

Average	My Farm
\$ 128,044	\$
- 4,200	
<u>- 38,640</u>	
\$ 85,204	\$
\$ 50,120	\$
	\$ 128,044 - 4,200 <u>- 38,640</u> \$ 85,204

<u>Labor and management income per operator</u> averaged \$50,120 on these 29 farms in 2001. The range in labor and management income per operator was from about \$-32,000 to more than \$280,000. Returns to labor and management were negative on 45% of the farms. Labor and management income per operator was between \$0 and \$40,000 on 31% of the farms while 24% showed labor and management incomes of \$40,000 or more per operator.

DISTRIBUTION OF LABOR AND MANAGEMENT INCOMES PER OPERATOR

29 Central Valleys Region Dairy Farms, 2001

Labor and Management Incomes Per Operator (thousand dollars)

Return on equity capital measures the net return remaining for the farmer's equity or owned capital after a charge has been made for the owner-operator's labor and management. The earnings or amount of net farm income allocated to labor and management is the opportunity cost of operators' labor and management estimated by the cooperators. Return on equity capital is calculated with and without appreciation. The rate of return on equity capital is determined by dividing the amount returned by the average farm net worth (market value) or equity capital. Rate of return on total capital is calculated by adding interest paid to the return on equity capital and then dividing by average farm assets (market value). Net farm income from operations ratio is net farm income (without appreciation) divided by total accrual receipts.

RETURN ON EQUITY CAPITAL AND RETURN ON TOTAL CAPITAL

29 Central Valleys Region Dairy Farms, 2001

Item	Average	My Farm
Net farm income with appreciation	\$ 202,900	\$
Family labor unpaid @\$2,000 per month	- 4,200	
Value of operators' labor & management	<u>- 55,809</u>	
Return on equity capital with appreciation	\$ 142,891	\$
Interest paid	+ 33,946	+
Return on total capital with appreciation	\$ 176,837	\$
Return on equity capital without appreciation	\$ 68,035	\$
Return on total capital without appreciation	\$ 101,981	\$
Rate of return on average equity capital:		
with appreciation	18.5%	
without appreciation	8.8%	
Rate of return on average total capital:		
with appreciation	13.6%	
without appreciation Net Farm Income from Operations Ratio	7.8% 0.17	%

Farm and Family Financial Status

The first step in evaluating the financial position of the farm is to construct a balance sheet which identifies and values all the assets and liabilities of the business. The second step is to evaluate the relationship between assets, liabilities, and net worth and changes that occurred during the year.

<u>Financial lease</u> obligations are included in the balance sheet. The present value of all future payments is listed as a liability since the farmer is committed to make the payments by signing the lease. The present value is also listed as an asset, representing the future value the item has to the business. For 2001, lease payments were discounted by 7.75 percent to obtain their present value.

Advanced government receipts are included as current liabilities. Government payments received in 2001 that are for participation in the 2002 program are the end year balance and payments received in 2000 for participation in the 2001 program are the beginning year balance.

Current Portion or principal due in the next year for intermediate and long term debt is included as a current liability.

2001 FARM BUSINESS & NONFARM MARKET VALUE BALANCE SHEET

29 Central Valleys Region Dairy Farms, 2001

			D 111112		
Forms Assets	Ion 1	Dec. 21	Farm Liabilities	Ion 1	Dag 21
Farm Assets	Jan. 1	Dec. 31	& Net Worth	Jan. 1	Dec. 31
Current			Current		
Farm cash, checking			Accounts payable	\$ 6,265	\$ 4,976
& savings	\$ 7,497	\$ 9,718	Operating debt	17,565	17,908
Accounts receivable	42,778	41,504	Short Term	2,417	1,999
Prepaid expenses	42,778	1,795	Advanced govt. receipts	2,417	1,999
Feed & supplies	105,271	151,366	Current Portion:	U	U
reed & supplies	103,271	131,300	Intermediate	28,026	38,902
			Long Term	14,724	<u>26,513</u>
Total Current	\$ 155,563	\$ 204,383	Total Current	\$ 68,997	\$ 90,297
Total Cultent	\$ 133,303	\$ 204,363	Total Cultent	\$ 00,337	\$ 90,297
<u>Intermediate</u>			<u>Intermediate</u>		
Dairy cows:			Structured debt		
owned	\$ 206,145	\$ 248,547	1-10 years	\$115,894	\$ 131,987
leased	0	0	Financial lease		
Heifers	99,122	127,346	(cattle/machinery)	2,352	1,631
Bulls & other livestock	1,096	919	Farm Credit stock	1,734	1,806
Mach. & equip. owned	230,145	250,678	Total Intermediate	\$119,980	\$ 135,424
Mach. & equip. leased	2,352	1,631			
Farm Credit stock	1,734	1,806			
Other stock/certificate	6,322	7,030			
Total Intermediate	\$ 546,916	\$ 637,957			
			Long Term		
Long Term			Structured debt		
Land & buildings:			>10 years	\$ 333,847	\$ 308,607
owned	\$ 521,002	\$ 536,911	Financial lease		
leased	193	10	(structures)	193	10
Total Long Term	\$ 521,195	\$ 536,921	Total Long Term	\$ 334,040	\$ 308,617
			Total Farm Liab.	\$ 523,017	\$ 534,338
Total Farm Assets	\$1,223,674	\$1,379,261	FARM NET WORTH	\$ 700,657	\$ 844,923
	Ψ1,223,071	ψ1,579,201	THEN NET WORTH	Ψ 100,051	Ψ 011,723
Nonfarm Assets, Liabiliti	es & Net Worth	(Average of 17 fa	rms reporting)		
Assets	Jan. 1	Dec. 31	Liabilities & Net Worth	Jan. 1	Dec. 31
Personal cash, checking	Jan. 1	DCC. 31	Nonfarm Liabilities	\$ 968	\$ 716
& savings	\$ 2,199	\$ 5,895	Nomarin Etablities	ψ <i>)</i> 00	Φ /10
Cash value life insurance	20,677	21,925			
Nonfarm real estate	45,888	45,113			
Auto (personal share)	4,118	5,176			
Stocks & bonds	10,634	13,404			
Household furnishings	4,294	7,824			
All other nonfarm assets	8,638	7,690			
Total Nonfarm Assets	\$ 96,448	\$ 107,027	NONFARM NET WORTH	\$ 95,480	\$ 106,311
Total Nomaim Assets	\$ 90, 44 0	\$ 107,027	NONFARMINET WORTH	\$ 75,400	\$ 100,511
Farm & Nonfarm Assets, I	Liabilities, and I	Net Worth*		Jan. 1	Dec. 31
T 1 A				Ф1 220 122	Ф1 40 C 20 C
Total Assets				\$1,320,122	\$1,486,288
Total Liabilities	. D	D.T.I.		523,985	535,054
TOTAL FARM & NONF.	ARM NET WO	RTH		\$ 796,137	\$ 951,234

^{*}Assumes that average nonfarm assets and liabilities for the nonreporting farms were the same as for those reporting.

The following condensed balance sheet, including deferred taxes, contains average data from only those farmers who elected to provide the additional information required to compute deferred taxes. Deferred taxes represent an estimate of the taxes that would be paid if the farm were sold at year end fair market values on the date of the balance sheet. Accuracy is dependent on the accuracy of the market values and the tax basis data provided. Any tax liability for assets other than livestock, machinery, land, buildings and nonfarm assets is excluded. It is assumed that all gain on purchased livestock and machinery is ordinary gain and that listed market values are net of selling costs. The effects of investment tax credit carryover and recapture, carryover of operating losses, alternative minimum taxes and other than average exemptions and deductions are excluded because they have only minor influence on the taxes of most farms. The dramatic impact of including deferred taxes is clear. Total farm liabilities were increased 73 percent on these 45 farms by including deferred taxes.

Deferred taxes on these farms totaled an average of \$405,168 roughly one-third of the pretax net worth. Percent equity for the farm decreased from 68 percent to 44 percent when deferred taxes are included on these farms. When examining net worth, especially as a source of cash for retirement or other purposes, deferred taxes become an important consideration. Deferred taxes in this calculation specify that all assets were sold during one tax year. Therefore, tax management strategies such as making sales in more than one year or installment sales warrant careful consideration to reduce income tax liabilities.

CONDENSED BALANCE SHEET INCLUDING DEFERRED TAXES

December 31, 2001 45 New York Dairy Farms, 2001

Assets		Liabilities & Net Worth	
		Current debts & payables	\$ 152,000
		Current deferred taxes	 83,270
Total Current Assets	\$ 247,932	Total Current Liabilities	\$ 235,270
		Intermediate debts & leases	\$ 211,699
		Intermediate deferred taxes	 204,994
Total Inter. Assets	\$ 814,774	Total Intermediate Liabilities	\$ 416,693
		Long term debts & leases	\$ 190,036
		Long term deferred taxes	 116,904
Total Long Term Assets	\$ 643,507	Total Long Term Liabilities	\$ 306,940
TOTAL FARM ASSETS	\$ 1,706,213	TOTAL FARM LIABILITIES	\$ 958,903
		Farm Net Worth	\$ 747,310
		Percent Equity (Farm)	43.80%
		Nonfarm debts	\$ 4,521
		Nonfarm deferred taxes	 9,553
Total Nonfarm Assets	\$ 67,537	Total Nonfarm Liabilities	\$ 14,074
TOTAL ASSETS	\$ 1,773,750	TOTAL LIABILITIES	\$ 972,977
		Total Net Worth	\$ 800,773
		Percent Equity (Total)	45.15%

Balance sheet analysis involves examination of relative asset and debt levels for the business. Percent equity is calculated by dividing end of year net worth by end of year assets and multiplying by 100. The debt to asset ratio is compiled by dividing liabilities by assets. Low debt to asset ratios reflect business solvency and the potential capacity to borrow. The leverage ratio is the dollars of debt per dollar of equity, computed by dividing total farm liabilities by farm net worth. Debt levels per productive unit represent old standards that are still useful if used with measures of cash flow and repayment ability. A current ratio of less than 1.5 or that has been falling warrants additional evaluation. The amount of working capital that is adequate must be related to the size of the farm business.

BALANCE SHEET ANALYSIS29 Central Valleys Region Dairy Farms, 2001

Item				Average		My Farm
Financial Ratios - Far	<u>m</u> :					
Percent equity				61%		
Debt/asset ratio: tota	1			0.39		
long	g-term			0.57		
inte	rmediate/current			0.27		
Leverage Ratio:				0.63		
Current Ratio:				2.26		
Working capital	\$114,086	As	% of total exp	enses: 18%		
Farm Debt Analysis:						
Accounts payable as	% of total debt			1%		%
Long-term liabilities a	as a % of total debt	t		58%		<u></u>
Current & inter. liabi	lities as a % of tota	al debt		42%		<u></u>
Cost of term debt (we	ighted average)			5.7%		
				Per Tillable		Per Tillable
Farm Debt Levels:			Per Cow	Acre Owned	Per Cow	Acre Owned
Total farm debt		\$	2,740	\$ 2,199	\$	\$
Long-term debt			1,583	1,270		
Intermediate & long t	erm		2,277	1,827		
Intermediate & currer			1,158	929		
			,			

<u>Farm inventory balance</u> is an accounting of the value of assets used on the balance sheet and the changes that occur from the beginning to end of year. Changes in the livestock inventory are included in the dairy analysis. Net investment indicates whether the capital stock is being expanded (positive) or depleted (negative).

FARM INVENTORY BALANCE 29 Central Valleys Region Dairy Farms, 2001

Item	Average of R	Average of Region's Farms						
	Real Estate	Machinery & Equipment						
Value beginning of year	\$ 521,002	\$ 230,145						
Purchases	\$ 33,750*	\$ 47,834						
Gift & inheritance	+ 7,586	+ 0						
Lost capital	- 17,781							
Sales	- 252	- 2,166						
Depreciation	- 24,848	- 40,763						
Net investment	= -1,545	= 4,905						
Appreciation	<u>+ 17,454</u>	+ 15,628						
Value end of year	\$ 536,911	\$ 250,678						

^{*\$4,060} land and \$29,690 buildings and/or depreciable improvements.

The Statement of Owner Equity has two purposes. It allows (1) verification that the accrual income statement and market value balance sheet are consistent (in accountants terms, they reconcile) and (2) identification of the causes of change in equity that occurred on the farm during the year. The Statement of Owner Equity allows you to determine to what degree the change in equity was caused by (1) earnings from the business, and nonfarm income, in excess of withdrawals being retained in the business (called retained earnings), (2) outside capital being invested in the business or farm capital being removed from the business (called contributed/withdrawn capital), (3) increases or decreases in the value (price) of assets owned by the business (called change in valuation equity), and (4) the error in the business cash flow accounting.

Retained earnings is an excellent indicator of farm generated financial progress.

STATEMENT OF OWNER EQUITY (RECONCILIATION)

29 Central Valleys Region Dairy Farms, 2001

Item	A	verage	My Farm	
Beginning of year farm net worth		\$ 700,657	\$	
Net farm income w/o appreciation +Nonfarm cash income -Personal withdrawals & family expenditures excluding nonfarm borrowings RETAINED EARNINGS	\$ 128,044 + 4,065 - 55,935	+ \$ 76,174	\$ + +\$	
Nonfarm noncash transfers to farm +Cash used in business from nonfarm capital -Note or mortgage from farm real estate sold (nonfarm) CONTRIBUTED/WITHDRAWN CAPITAL	\$ 7,586 + 3,688 <u>- 0</u>	+\$ 11,274	\$ + +\$	_
Appreciation -Lost capital CHANGE IN VALUATION EQUITY IMBALANCE/ERROR End of year net worth*	\$ 74,856 - 17,781	+\$ 57,075 - 257 =\$ 844,923	\$ - \$ - \$ =\$	
Change in Net Worth				
Without appreciation	\$	69,410	\$	
With appreciation	\$	144,266	\$	

^{*}May not add due to rounding.

Cash Flow Statement

Completing an annual cash flow statement is an important step in understanding the sources and uses of funds for the business. Understanding last year's cash flow is the first step toward planning and managing cash flow for the current and future years.

The <u>annual cash flow statement</u> is structured to show net cash provided by operating activities, investing activities, financing activities and from reserves. All cash inflows and outflows, including beginning and end balances, are included. Therefore, the sum of net cash provided from all four activities should be zero. Any imbalance is the error from incorrect accounting of cash inflows/outflows.

ANNUAL CASH FLOW STATEMENT 29 Central Valleys Region Dairy Farms, 2001

Item		Average		
Cash Flow from Operating Activities		Average		
Cash farm receipts	\$ 700,980			
- Cash farm expenses	564,908			
= Net cash farm income		\$ 136,072		
Net easif farm meome		\$ 150,072		
Personal withdrawals & family expenses				
including nonfarm debt payments	\$ 55,935			
- Nonfarm income	4,065			
- Net cash withdrawals from the farm		\$ 51,870		
= Net Provided by Operating Activities			\$	84,202
5 1 6				,
Cash Flow From Investing Activities				
Sale of assets: machinery	\$ 2,166			
+ real estate	252			
+ other stock & cert.	209			
= Total asset sales		\$ 2,627		
Capital purchases: expansion livestock	\$ 17,772			
+ machinery	47,834			
+ real estate	33,750			
+ other stock & cert.	2,124			
 Total invested in farm assets 		<u>\$ 101,480</u>		
= Net Provided by Investment Activities			\$	-98,853
Cash Flow From Financing Activities				
Money borrowed (intermediate & long term)	\$ 104,564			
+ Money borrowed (short term)	2,262			
+ Increase in operating debt	343			
+ Cash from nonfarm capital used in business	3,688			
+ Money borrowed - nonfarm	0			
= Cash inflow from financing		\$ 110,857		
Cush himow from maneing		Ψ 110,057		
Principal payments (intermediate & long term)	\$ 91,045			
+ Principal payments (short term)	2,680			
+ Decrease in operating debt	0			
- Cash outflow for financing	<u></u>	\$ 93,725		
 Net Provided by Financing Activities 		<u> </u>	\$	17,132
Cash Flow From Reserves				
Beginning farm cash, checking & savings		\$ 7,497		
- Ending farm cash, checking & savings		9,718		
= Net Provided from Reserves			\$	-2,221
110t I Toylded Holli Reserves			Ψ	2,221
Imbalance (error)			\$	260

ANNUAL CASH FLOW STATEMENT

Item	My Farm
Cash Flow from Operating Activities Cash farm receipts Cash farm expenses Net cash farm income	\$
Personal withdrawals & family expenses including nonfarm debt payments Nonfarm income Net cash withdrawals from the farm Net Provided by Operating Activities	\$ \$ \$
Cash Flow From Investing Activities Sale of assets: machinery + real estate + other stock & cert.	\$
= Total asset sales Capital purchases: expansion livestock + machinery + real estate + other stock & cert.	\$ \$
Total invested in farm assetsNet Provided by Investment Activities	
Cash Flow From Financing Activities Money borrowed (intermediate & long term) + Money borrowed (short term) + Increase in operating debt + Cash from nonfarm capital used in business + Money borrowed - nonfarm	\$
 Cash inflow from financing Principal payments (intermediate & long term) Principal payments (short term) Decrease in operating debt 	\$ \$
 Cash outflow for financing Net Provided by Financing Activities Cash Flow From Reserves	\$ \$
Beginning farm cash, checking & savings - Ending farm cash, checking & savings = Net Provided from Reserves	\$
Imbalance (error)	\$

Repayment Analysis

A valuable use of cash flow analysis is to compare the debt payments planned for the last year with the amount actually paid. The measures listed below provide a number of different perspectives on the repayment performance of the business. However, the critical question to many farmers and lenders is whether planned payments can be made in 2002. The cash flow projection worksheet on the next page can be used to estimate repayment ability, which can then be compared to planned 2002 debt payments shown below.

FARM DEBT PAYMENTS PLANNED
Same 23 Central Valleys Region Dairy Farms, 2000 & 2001

		Α	verage		My Farm			
	2001 Pa	ayme	ents	Planned	2001 1	Payments	Planned	
Pl	anned		Made	2002	Planned	Made	2002	
¢	EE 106	¢	70 500	¢ 40.060	¢	¢	¢	
		Э		,	a	.	\$	
				,				
	2,272		2,686	2,186				
	2,051		0	6,607				
				,				
	0		2,293	322				
\$	97,323	\$		\$104,981	\$	\$	\$	
\$	477	\$	724		\$	\$		
\$		\$			\$	\$	-	
Ψ		4	2.20		<u> </u>		-	
	11%		17%					
	11/0		1//0				-	
	14%		21%					
	\$ \$ \$	Planned \$ 55,426 37,574 2,272 2,051 0 \$ 97,323 \$ 477 \$ 2.23	2001 Payme Planned \$ 55,426 \$ 37,574	\$ 55,426 \$ 78,588 37,574 64,146 2,272 2,686 2,051 0 0 2,293 \$ 97,323 \$ 147,713 \$ 477 \$ 724 \$ 2.23 \$ 3.38 11% 17%	2001 Payments Planned 2002 Planned Made Planned 2002 \$ 55,426 \$ 78,588 \$ 48,960 37,574 64,146 46,906 2,272 2,686 2,186 2,051 0 6,607 0 2,293 322 \$ 97,323 \$ 147,713 \$104,981 \$ 477 \$ 724 \$ 2.23 \$ 3.38 11% 17%	2001 Payments Planned 2001 Planned Planned Made 2002 Planned \$ 55,426 \$ 78,588 \$ 48,960 \$ 37,574 64,146 46,906 2,272 2,686 2,186 2,051 0 6,607 \$ 97,323 \$ 147,713 \$104,981 \$ \$ 477 \$ 724 \$ \$ 2,23 \$ 3.38 \$ 11% 17%	2001 Payments Planned 2001 Payments Planned Made 2002 Planned Made \$ 55,426 \$ 78,588 \$ 48,960 \$	

The <u>cash flow coverage ratio</u> and <u>debt coverage ratio</u> measure the ability of the farm business to meet its planned debt payment schedule. The ratios show the percentage of payments planned for 2001 (as of December 31, 2000) that could have been made with the amount available for debt service in 2001. Farmers who did not participate in DFBS in 2000 have their 2001 ratios based on planned debt payments for 2002.

COVERAGE RATIOS Same 23 Central Valleys Region Dairy Farms, 2000 & 2001

Item	Average	Item	Average
Cash Flow Coverage Ratio		<u>Debt Coverage Ratio</u>	
Cash farm receipts	\$ 781,543	Net farm income (w/o apprec.)	\$ 152,798
- Cash farm expenses	628,077	+ Depreciation	74,848
+ Interest paid (cash)	37,208	+ Interest paid (accrual)	37,208
- Net personal withdrawals from farm*	58,919	- Net personal withdrawals from farm*	58,919
(A) = Amount Available for Debt Service(B) = Debt Payments Planned for 2001	\$ 131,755	(A') = Repayment Capacity (B) = Debt Payments Planned for 2001	\$ 205,935
(as of December 31, 2000)	\$ 97,323	(as of December 31, 2000)	\$ 97,323
(A/B)= Cash Flow Coverage Ratio for 2001	1.35	(A'/B)= Debt Coverage Ratio for 2001	2.12

^{*}Personal withdrawals and family expenditures less nonfarm income and nonfarm money borrowed. If family withdrawals are excluded, or inaccurately included, the ratios will be incorrect.

ANNUAL CASH FLOW WORKSHEET

		Regiona	al Av	erage	My Farm Per Cow/	Expected	2002
Item	I	Per Cow	I	Per Cwt.	Per Cwt.	Change	Projection
Average no. of cows		188					-
Total cwt. of milk sold				38,818			
Accrual Operating Receipts							
Milk	\$	3,388	\$	16.41	\$		\$
Dairy cattle		260		1.26			
Dairy calves		30		0.15			
Other livestock		0		0.00			
Crops		159		0.77			
Misc. Receipts		162		0.78			
Total	\$	4,000	\$	19.37	\$		\$
Accrual Operating Expenses							
Hired labor	\$	422	\$	2.04	\$		\$
Dairy grain & concentrate		758		3.67			
Dairy roughage		51		0.25			
Nondairy feed		1		0.00			
Mach. hire, rent & lease		78		0.38			
Mach. repair & vehicle exp.		173		0.84			
Fuel, oil & grease		68		0.33			
Replacement livestock		81		0.39			
Breeding		40		0.19			
Vet & medicine		98		0.48			
Milk marketing		128		0.62			
Bedding		25		0.12			
Milking supplies		81		0.39			
Cattle lease		0		0.00			
Custom boarding		102		0.49			
bST		55		0.26			
Other livestock exp.		32		0.15			
Fertilizer & lime		98		0.48			
Seeds & plants		26		0.13			
Spray & other crop exp.		37		0.18			
Land, bldg., fence repair		66		0.32			
Taxes		60		0.29			
Real estate rent & lease		63		0.31			
Insurance		30		0.15			
Utilities		72		0.35			
Miscellaneous		58		0.28			
Total Less Interest Paid	\$	2,704	\$	13.09	\$		\$
Net Accrual Operating Income		_	<u> Total</u>				
(without interest paid)		\$ 24	3,630		\$		\$
- Change in livestock & crop invent.*		5	52,201				
- Change in accounts receivable		-	-1,274				
- Change in feed & supply inventory**		2	23,139				
+ Change in accounts payable***			418				
NET CASH FLOW		\$ 16	9,983		\$		\$
- Net family withdrawals		<u>\$ 5</u>	1,870				
Available for Farm		\$ 11	8,113		\$		
			8,638				
Available for Farm Investment			0,525		\$		\$
- Capital purchases			1,480				
· ·			2,005		\$		\$
 (without interest paid) Change in livestock & crop invent.* Change in accounts receivable Change in feed & supply inventory** + Change in accounts payable*** NET CASH FLOW Net family withdrawals Available for Farm Farm debt payments Available for Farm Investment 		\$ 24 5 2 \$ 16 \$ 5 \$ 11 12 \$ -1 10 \$ 11	3,630 52,201 -1,274 23,139 418 59,983 51,870 8,113 28,638 0,525 01,480 2,005				\$ \$ \$

^{*}Includes change in advance government receipts. **Includes change in prepaid expenses. ***Excludes change in interest account payable.

Cropping Analysis

The cropping program is an important part of the dairy farm business and often represents opportunities for improved productivity and profitability. A complete evaluation of what the available land resources are, how they are being used, the level of crop yields, and what it costs to produce crops is important in evaluating alternative cropping and feed purchasing alternatives.

LAND RESOURCES AND CROP PRODUCTION

29 Central Valleys Region Dairy Farms, 2001

Item		Average			My Farm	
Land	Owned	Rented	<u>Total</u>	Owned	Rented	<u>Total</u>
Tillable	242	221	463			
Nontillable	35	3	38			
Other nontillable	<u>75</u>	12	<u>87</u>			
Total	352	236	588			
Crop Yields	<u>Farms</u>	Acres*	Prod/Acre	A	cres	Prod/Acre
Hay crop	29	220	2.97 tn DM	_		tn DM
Corn silage	26	148	16.34 tn			tn
_			5.49 tn DM	_		tn DM
Other forage	3	15	2.07 tn DM			tn DM
Total forage	29	355	3.90 tn DM			tn DM
Corn grain	14	114	97 bu	_		bu
Oats	3	46	66 bu	_		bu
Wheat	1	18	50 bu	_		bu
Other crops	4	34				
Tillable pasture	12	99				
Idle	3	28				
Total Tillable Acres	29	463		_		

^{*}This column represents the average acreage for the farms producing that crop. Average acreages including those farms not producing were hay crop 220, corn silage 133, corn grain 55, oats 5, tillable pasture 41, and idle 3.

Average crop acres and yields compiled for the region are for the farms reporting each crop. Yields of forage crops have been converted to tons of dry matter using dry matter coefficients reported by the farmers. Grain production has been converted to bushels of dry grain equivalent based on dry matter information provided.

The following crop/dairy ratios indicate the relationship between forage production, forage production resources, and the dairy herd.

CROP/DAIRY RATIOS29 Central Valleys Region Dairy Farms, 2001

Cropping Analysis (continued)

A number of cooperators have allocated crop expenses among the hay crop, corn, and other crops produced. Fertilizer and lime, seeds and plants, and spray and other crop expenses have been computed per acre and per production unit for hay and corn. Additional expense items such as fuels, labor, and machinery repairs are not included. Rotational grazing was used on 8 farms in the region.

CROP RELATED ACCRUAL EXPENSESCentral Valleys Region Dairy Farms Reporting, 2001

	Total	All	Corn	Corn				Pastu	re
	Per	Corn	Silage	Grain	Hay	y Crop	Per		Per
	Till.	Per	Per	Per Dry	Per	Per	Til	l	Total
Item	Acre	Acre	Ton DM	Sh. Bu.	Acre	Ton DM	Acr	e	Acre
No. of farms									
reporting	29	5				5		0	
Ave. number									
of acres	463	164			1	196		0	0
Fert. & lime	\$ 39.95	\$ 53.82	\$ 11.09	\$ 0.65	\$ 37.47	\$ 11.23	\$ 0.0	0 \$	0.00
Seeds & plants	10.60	33.03	6.81	0.40	8.68	2.60	0.0	0	0.00
Spray & other									
crop exp.	15.17	48.46	9.99	0.58	9.26	2.78	0.0	0	0.00
TOTAL	\$ 65.72	\$ 135.31	\$ 27.89	\$ 1.63	\$ 55.41	\$ 16.61	\$ 0.0	0 \$	0.00
My Farm									
Fert. & lime	\$	\$	\$	\$	\$	\$	\$	_ \$	
Seeds & plants Spray & other crop exp.									
TOTAL	\$	\$	\$	\$	\$	\$	\$	_ \$	

Most machinery costs are associated with crop production and should be analyzed with the crop enterprise. Total machinery expenses include the major fixed costs (interest and depreciation), as well as the accrual operating costs. Although machinery costs have not been allocated to individual crops, they are shown below per total tillable acre.

ACCRUAL MACHINERY EXPENSES 29 Central Valleys Region Dairy Farms, 2001

My Farm Average Per Till. Machinery Total Per Till. Total Expense Expenses Acre Expenses Acre \$ Fuel, oil & grease 12,802 \$ 27.65 Mach. repair & vehicle exp. 32,447 70.08 Machine hire, rent & lease 14,656 31.65 Interest (5%) 12,120 26.18 Depreciation 40,763 88.04 \$ 112,788 243.60 Total

Dairy Analysis

Analysis of the dairy enterprise can reveal strengths and weaknesses of the dairy farm business. Information on this page should be used in conjunction with DHI and other dairy production information. Changes in dairy herd size and market values that occur during the year are identified in the table below. The change in inventory value without appreciation is attributed to physical changes in herd size and quality. Any change in inventory is included as an accrual farm receipt when calculating all of the profitability measures on pages 6 and 7.

DAIRY HERD INVENTORY29 Central Valleys Region Dairy Farms, 2001

	D	airy Cows				Heifer		
				Bred		Open		Calves
Item	No.	Value	No.	Value	No.	Value	No.	Value
Beg. year (owned) + Change w/o apprec. + Appreciation	183	\$ 206,145 14,722 27,680	49	\$ 53,567 -1,052 8,535	47	\$ 32,583 14,924 4,242	33	\$ 12,972 -924 2,499
End year (owned) End including leased	195 195	\$ 248,547	49	\$ 61,050	67	\$ 51,749	32	\$ 14,547
Average number	188		139	(all age groups)				
My Farm:								
Beg. year (owned) + Change w/o apprec.		\$		\$		\$		\$
+ Appreciation End year (owned) End including leased		\$		\$		\$		\$
Average number		_ _		_ (all age groups)				

Total milk sold and milk sold per cow are extremely valuable measures of size and productivity, respectively, on the dairy farm. These measures of milk output are based on pounds of milk marketed during the year.

MILK PRODUCTION
29 Central Valleys Region Dairy Farms, 2001

Item	Average	My Farm		
Total milk sold, lbs.	3,881,849			
Milk sold per cow, lbs.	20,622			
Average milk plant test, percent butterfat	3.74%			

Monitoring and evaluating culling practices and experiences on an annual basis are important herd management tools. Culling rate can have an affect on both milk per cow and profitability.

ANIMALS LEAVING THE HERD29 Central Valleys Region Dairy Farms, 2001

		Average	My Farm			
Item	Number	Percent*	Number	Percent*		
Cows sold for beef	50	26.6				
Cows sold for dairy	2	1.1				
Cows died	10	5.3				
Culling rate**		31.9				

^{*}Percent of average number of cows in the herd. **Cows sold for beef plus cows died.

The cost of producing milk has been compiled using the whole farm method and is featured in the following table. Accrual receipts from milk sales can be compared with the accrual costs of producing milk per cow and per hundredweight of milk. Using the whole farm method, operating costs of producing milk are estimated by deducting nonmilk accrual receipts from total accrual operating expenses including expansion livestock purchased. Purchased inputs cost of producing milk are the operating costs plus depreciation. Total costs of producing milk include the operating costs of producing milk plus depreciation on machinery and buildings, the value of unpaid family labor, the value of operators' labor and management, and the interest charge for using equity capital.

ACCRUAL RECEIPTS FROM DAIRY, COSTS OF PRODUCING MILK, AND PROFITABILITY

29 Central Valleys Region Dairy Farms, 2001

			A	Average				My Farm		
Item		Total		Per Cow		Per Cwt.	Total	Per Cow	Per Cwt.	
Accrual Cost of Producing Milk	¢	442.200	¢	2.250	¢	11 42	Ф	¢	¢	
Operating costs Purchased inputs	\$	443,380	\$	2,358	\$	11.42	\$	\$	\$	
costs	\$	508,991	\$	2,707	\$	13.11	\$	\$	\$	
Total Costs Accrual Receipts	\$	607,640	\$	3,232	\$	15.65	\$	\$	\$	
From Milk	\$	637,035	\$	3,388	\$	16.41	\$	\$	\$	
Net Milk Receipts Net Farm Income	\$	613,050	\$	3,261	\$	15.79	\$	\$	\$	
without Apprec. Net Farm Income	\$	128,044	\$	681	\$	3.30	\$	\$	\$	
with Apprec.	\$	202,900	\$	1,079	\$	5.23	\$	\$	\$	

The accrual operating expenses most commonly associated with the dairy enterprise are listed in the table below. Feed and crop expenses include total purchased dairy feed plus fertilizer, seeds, spray and other crop expenses.

DAIRY RELATED ACCRUAL EXPENSES

29 Central Valleys Region Dairy Farms, 2001

	•	Ave	erage		My Farm		
Item	Per Cow		Per Cwt.		Per Cow	Per Cwt.	
Purchased dairy grain							
& concentrate	\$ 1	758	\$	3.67	\$	\$	
Purchased dairy roughage		51		0.25			
Total Purchased							
Dairy Feed	\$ 8	309	\$	3.92	\$	\$	
Purchased grain & conc.							
as % of milk receipts		22	2%			%	
Purchased feed & crop exp.	\$ 9	971	\$	4.70	\$	 \$	
Purchased feed & crop exp.							
as % of milk receipts		29	9%			%	
Breeding	\$	40	\$	0.19	\$	<u> </u>	
Veterinary & medicine		98		0.48			
Milk marketing		128		0.62			
Bedding		25		0.12			
Milking supplies		81		0.39			
Cattle lease		0		0.00			
Custom boarding		102		0.49			
bST		55		0.26			
Other livestock expense		32		0.15			

Capital and Labor Efficiency Analysis

Capital efficiency factors measure how effectively the capital is being used in the farm business. Measures of labor efficiency are key indicators of management's success in generating products per unit of labor input. When evaluating a business, the relationship between capital efficiency and labor efficiency should be explored. For example, if capital efficiency shows high capital investment per worker or per cow, labor efficiency should be high reflecting use of capital to make labor more effective. However, if capital investment is high per worker or per cow, and labor efficiency is low, a problem may exist on that farm.

CAPITAL EFFICIENCY
29 Central Valleys Region Dairy Farms, 2001

Item		Per Worker	Per Cow		Per Tillable Acre		Per Tillable Acre Owned	
Farm capital Real estate Machinery & equipment	\$	286,667 53,393	\$ 6,923 2,814 1,289	\$	2,811 524	\$	5,356 2,177	
Ratios Asset turnover 0.64 My Farm	Oper	ating Expense 0.70		Expense 05		Depreciation 0.	n Expense 09	
Farm capital Real estate Machinery & equipment	\$ _ _		\$	\$		\$ 		
Ratios								
Asset turnover	Oper	ating Expense	Interest	Expense]	Depreciation	Expense	

LABOR FORCE INVENTORY 29 Central Valleys Region Dairy Farms, 2001

Months	Age	Years of Educ.	Value of Labor & Mgmt.
12.6	40	1.4	\$ 30,379
			16,224
			9,206
3.2	3-	10	>, - • •
2.1			
28.1			
54.4	/12 = 4.54 Worker I	Equivalent	
	1.70 Operator	r/Manager Equivalent	
	/ 12 = Work	er Equivalent	
			nt
	12.6 6.0 2.4 3.2 2.1 28.1	12.6 49 6.0 40 2.4 32 3.2 2.1 28.1 54.4 / 12 = 4.54 Worker I 1.70 Operator / 12 = Work	Months Age of Educ. 12.6 49 14 6.0 40 13 2.4 32 13 3.2 13 2.1 28.1 54.4 / 12 = 4.54 Worker Equivalent 1.70 Operator/Manager Equivalent

Small conventional stall operations of 60 or less cows should strive for labor efficiency of 600,000 or more pounds of milk sold per worker. Large conventional stall operations should strive for 850,000 or more pounds of milk sold per worker. Small free stall operations of less than 300 cows should strive for 1,000,000 pounds of milk sold per worker and large free stall operations with more than 300 cows should strive for over 1,200,000 pounds of milk sold per worker.

Labor costs and machinery costs should also be evaluated both individually and jointly. The more machinery or technology at a worker's disposal, the less time, and therefore cost, that should be required to get work accomplished. Striving for labor and machinery costs per cow of less than \$1,000 on small conventional stall barns, less than \$900 on large conventional stall barns, less than \$850 on small free stall barns and below \$750 on large free stall barns should be a goal.

LABOR EFFICIENCY29 Central Valleys Region Dairy Farms, 2001

Labor	Av	erage	My Farm		
Efficiency	Total		Total	Per Worker	
Cows, average number	188	41			
Milk sold, pounds	3,881,849	855,033			
Tillable acres	463	102			
Work units	1,874	413			

LABOR AND MACHINERY COSTS29 Central Valleys Region Dairy Farms, 2001

		Average			My Farm	
		Per	Per		Per	Per
Labor Costs	Total	Cow	Cwt.	Total	Cow	Cwt.
Value of operator(s) labor (\$2,000/mo.)	\$ 42,000	\$ 223	\$ 1.08	\$	\$	\$
Family unpaid (\$2,000/mo.)	4,200	22	0.11			
Hired	79,327	422	2.04			
Total Labor	\$ 125,527	\$ 668	\$ 3.23	\$	\$	\$
Machinery Cost	\$ 112,788	600	\$ 2.91	\$	\$	\$
Total Labor & Mach.	\$ 238,315	\$ 1,268	\$ 6.14	\$	\$	\$
Hired labor expense per Hired labor expense as		uivalent	\$ 30,413 12.5%	\$	%	

COMPARATIVE ANALYSIS OF THE FARM BUSINESS

Progress of the Farm Business

Comparing your business with average data from regional DFBS cooperators that participated in both of the last two years can be helpful to establishing your goals for these parameters. It is equally important for you to determine the progress your business has made over the past two or three years, to compare this progress to your goals, and to set goals for the future.

PROGRESS OF THE FARM BUSINESS
Same 23 Central Valleys Region Dairy Farms, 2000 & 2001

		Average o	f 23	Farms*	My Farm			
Selected Factors		2000		2001	200	00	2001	Goal
Size of Business								
Average number of cows		188		204				
Average number of heifers		137		150				
Milk sold, lbs.	3	,819,991		4,367,981				
Worker equivalent		4.50		4.65				
Total tillable acres		452		482				
Rates of Production								
Milk sold per cow, lbs.		20,272		21,462				
Hay DM per acre, tons		3.4		2.9				
Corn silage per acre, tons		13.8		16.3				
Labor Efficiency								
Cows per worker		42		44				
Milk sold/worker, lbs.		848,887		939,351				
Cost Control		,		,				
Grain & conc. purchased								
as % of milk sales		25%		23%		%	%	
Dairy feed & crop exp.								
per cwt. milk	\$	4.70	\$	4.66	\$	\$ \$		\$
Labor & mach. costs/cow	\$	1,153	\$	1,275	\$	\$		\$
Operating cost of producing								
cwt. of milk	\$	12.51	\$	11.16	\$	\$		\$
Capital Efficiency**								
Farm capital per cow	\$	6,837	\$	6,884	\$	\$ \$		\$
Mach. & equip. per cow	\$	1,291	\$	1,296	\$	\$ \$		\$
Asset turnover ratio		0.53		0.66				
<u>Profitability</u>								
Net farm income w/o apprec.	\$	14,583	\$	152,798	\$ \$	\$ \$		\$
Net farm income w/apprec.	\$	39,753	\$	239,857	\$	\$		\$
Labor & mgt. income								
per operator/manager	\$	-15,342	\$	61,174	\$	\$		\$
Rate of return on equity								
capital w/appreciation		-3.0%		21.7%		%	%	
Rate of return on all								
capital w/appreciation		1.5%		15.4%		%	%	
Financial Summary								
Farm net worth, end year	\$	740,182	\$	908,207	\$	\$		\$
Debt to asset ratio		0.44		0.39				
Farm debt per cow	\$	2,960	\$	2,783	\$	\$		\$

^{*}Farms participating both years.

^{**}Average for the year.

RECEIPTS AND EXPENSES PER COW AND PER CWT. Same 23 Central Valleys Region Dairy Farms, 2000 & 2001

		2000)			2001		
Item		Per Cow		Per Cwt.		Per Cow		Per Cwt.
Average Number of Cows		188				204		
Cwt. Of Milk Sold				38,200				43,680
ACCRUAL OPERATING RECEIPTS								
Milk	\$	2,971	\$	14.62	\$	3,506	\$	16.37
Dairy cattle		289		1.42		279		1.30
Dairy calves		27		0.13		28		0.13
Other livestock		4		0.02		0		0.00
Crops		35		0.17		183		0.85
Miscellaneous receipts		<u> 178</u>		0.87		153		0.72
Total Receipts	\$	3,503	\$	17.24	\$	4,149	\$	19.38
ACCRUAL OPERATING EXPENSES	¢	251	•	1.02	Φ.	4.42	•	2.05
Hired labor	\$	371	\$	1.82	\$	443	\$	2.07
Dairy grain & concentrate		744		3.66		792		3.70
Dairy roughage		37		0.18		54		0.25
Nondairy feed		1		0.00		1		0.00
Machine hire/rent/lease		55		0.27		80		0.37
Mach. repair & vehicle exp.		138		0.68		164		0.77
Fuel, oil & grease		75		0.37		69		0.32
Replacement livestock		132		0.65		89		0.42
Breeding		32		0.16		37		0.17
Veterinary & medicine		96		0.47		101		0.47
Milk marketing		224		1.10		130		0.61
Bedding		24		0.12		27		0.13
Milking supplies		88		0.44		79		0.37
Cattle lease		0		0.00		0		0.00
Custom boarding		53		0.26		113		0.53
bST expense		50		0.24		61		0.28
Other livestock expense		23		0.12		27		0.13
Fertilizer & lime		71		0.35		91		0.43
Seeds & plants		35		0.17		24		0.11
Spray/other crop expense		68		0.33		37		0.17
Land, building, fence repair		47		0.23		72		0.33
Taxes		63		0.31		61		0.29
Real estate rent/lease		89		0.44		51		0.24
Insurance		44		0.22		29		0.14
Utilities		71		0.35		70		0.33
Interest paid		216		1.07		182		0.85
Miscellaneous		48		0.24		49		0.23
Total Operating Expenses	\$	2,897	\$	14.26	\$	2,934	\$	13.70
Expansion Livestock		177	•	0.87	•	99		0.46
Machinery Depreciation		199		0.98		223		1.04
Real Estate Depreciation		153		0.75		144		0.67
Total Expenses	\$	3,45	\$	16.86	\$	3,400	\$	15.88
Net Farm Income Without Appreciation	\$	78	\$	0.38	\$	749	\$	3.50
-rr	*		7		*		*	*

Regional Farm Business Chart

The Farm Business Chart is a tool which can be used in analyzing your business. Compare your business by drawing a line through or near the figure in each column which represents your current level of performance. The five figures in each column represent the average of each 20 percent or quintile of farms included in the regional summary. Use this information to identify business areas where more challenging goals are needed.

FARM BUSINESS CHART FOR FARM MANAGEMENT COOPERATORS

29 Central Valleys Region Dairy Farms, 2001

S	Size of Business		R	ate of Production	on	Labor Efficiency		
Worker	No.	Pounds	Pounds	Tons	Tons Corn	Cows	Pounds	
Equiv-	of	Milk	Milk Sold	Hay Crop	Silage	Per	Milk Sold	
alent	Cows	Sold	Per Cow	DM/Acre	Per Acre	Worker	Per Worker	
(11)*	(11)	(11)	(10)	(9)	(9)	(11)	(11)	
12.65	657	14,619,508	24,265	4.6	20	61	1,167,298	
4.32	165	3,051,961	21,745	3.7	17	39	744,473	
3.18	84	1,680,432	18,991	2.6	15	32	632,615	
2.42	71	1,233,209	16,588	2.1	14	26	445,300	
1.47	42	613,747	12,317	1.8	11	20	301,806	

			Cost Control		
Grain	% Grain is	Machinery	Labor &	Feed & Crop	Feed & Crop
Bought	of Milk	Costs	Machinery	Expenses	Expenses Per
Per Cow	Receipts	Per Cow	Costs per Cow	Per Cow	Cwt. Milk
(10)	(10)	(11)	(11)	(10)	(10)
\$ 337	13%	\$ 360	\$ 992	\$ 441	\$ 3.19
605	21	521	1,266	799	4.47
714	23	623	1,410	964	4.76
893	27	758	1,620	1,078	5.28
994	31	1,212	2,029	1,218	6.26

Val	ue and Cost of Pro	oduction				
Milk Receipts Per Cow	Oper. Cost Milk Per Cwt.	Total Cost Production Per Cwt.	Net Farm Income w/Apprec.	Net Farm Inc. w/o Apprec.	Labor & Mgt. Inc. Per Oper.	Change in Net Worth w/Apprec.
(10)	(10)	(10)	(3)	(3)	(3)	(6)
\$3,978	\$ 8.82	\$13.84	\$804,178	\$557,258	\$175,766	\$594,040
3,540	10.45	16.15	192,712	107,545	36,365	139,619
3,069	12.17	17.96	71,941	36,939	6,406	48,344
2,697	13.60	20.12	30,645	12,162	-12,874	20,597
1,997	15.52	22.35	15,234	-2,155	-25,791	-6,319

^{*}Page number of the participant's DFBS where the factor is located.

Supplementary Information

Each year DFBS cooperators volunteer to complete supplementary data collection forms looking at selected management aspects of the business or specific research areas being studied. This is in addition to the normal DFBS data collection form. Two areas that were examined this year were the source of dairy replacements and the breakdown of the milk income and marketing expenses. Following is a summary of this information.

SOURCE OF DAIRY REPLACEMENTS

81 New York Dairy Farms, 2001

Animals Entering Herd	Average
Number calving in 2001 for first time Animals purchased, %* Animals raised by farm, %**	132 18% 82%
Current Heifer Inventory	
Raised on dairy, % Raised by a custom grower, %	81% 19%

^{*} Animals purchased are animals purchased from a different farm and were not the farms genetics.

On the average farm, 132 animals calved for the first time in 2001. The breakdown on these animals for source was 18% purchased and 82% raised by the farm. Of the current heifer inventory, 81% were raised on the dairy and 19% were being raised by a custom grower. There is increased interest in evaluating the dairy replacement enterprise.

Milk Income and Marketing Expense Breakdown

Starting January 1st, 2000, the northeast switched to multiple components pricing, which changed the format of the milk check and how farmers received payment for their milk. To examine the breakdown of the gross milk income and the marketing expenses, 157 farms filled out a detailed form for all the different sources of income for milk sales and the milk marketing expenses on an accrual basis. This information is reported in the following two tables. The tables are divided into six different areas, each representing a different area of income or expenses.

The first section looks at the value of the milk components on a per cwt. basis. The second area looks at the Producer Price Differential. The third area looks at the premiums a farm receives. Any premiums not specifically noted as quality or volume related are included in market premiums. The fourth area looks at the expenses associated with marketing milk. A new line item in this section is the expenses associated with utilizing forward contracting or hedging programs to market milk, such as commission or broker fees. The fifth area is income from the compact program or from forward contracting or hedging programs. The sixth area is the patronage dividends or refunds from the milk cooperatives. Equity purchased in the milk cooperative utilizing a monthly deduction from the milk check or a percent of the patronage dividend is treated as a capital purchase and is not a milk marketing expense. The cumulative total for these six areas is the net price received on farms. Your net farm price can be found on page 10 of your farm's DFBS report.

The table on page 26 reports the averages for these different areas. The table on page 27 contains the range for each of the individual lines of the report. This table is in farm business chart format with each item sorted independently and ranked by fifths. Numbers for the different areas will not add to the totals for that quintile or to the net price received because the highest farms for each item were averaged, not the same farms throughout the six areas. This table shows the range of income and expenses received by farms for all the different areas.

For your individual farm, compare your accrual numbers following this same format to look at how you compare to other farms in your region and to identify possible areas to generate additional revenue.

^{**} Animals raised by farm are animals that were born on the farm and entered the herd, which includes animals raised by the farm or custom grower.

AVERAGE* MILK INCOME AND MARKETING REPORT

157 New York Dairy Farms, 2001

	Pounds	Percent	Price/Pound	Total	\$/Cwt of Mill
BASE FARM PRICE					
Butterfat	269,477.00	3.71%	\$ 1.8385	\$ 494,106.69	\$ 6.80
Protein	219,122.58	3.01%	\$ 1.9515	\$ 424,317.46	\$ 5.85
Solids	421,163.57	5.64%	\$ 0.1354	\$ 56,701.65	\$ 0.76
Total Component Contribution					\$ 13.41
PPD	7,445,058.63		\$ 1.8123	\$129,723.96	\$ 1.81
Base Farm Price					\$ 15.22
Premiums Quality				\$14,156.24	\$ 0.17
Volume				\$25,099.32	\$ 0.22
Market Premiums				\$27,731.68	\$ 0.27
Total Premiums					\$ 0.66
BASE FARM PRICE + PREMIUM					\$ 15.88
– – – – – – – – – – – – – – – – – – –					
Promo				\$10,968.66	\$ 0.14
Hauling + Stop Charges.				\$32,779.68	\$ 0.53
Market Fees & Coop Dues				\$ 3,296.18	\$ 0.05
Futures/Contract Fees				\$ 0.00	\$ 0.00
Total Deductions					\$ 0.72
BASE FARM PRICE + PREMIUMS - DE	DUCTIONS				\$ 15.16
Marketing Programs				ф 1 <i>650 56</i>	# 0.02
Compact				\$ 1,650.56	\$ 0.03
Futures Contracts, Forward Contracting	g, Etc.			(\$4,016.21)	(\$0.04)
Total Marketing Income					(\$0.01)
Patronage Dividends				\$ 6,202.87	\$ 0.11
NET PRICE RECEIVED ON FARM, AL	L SOURCES				\$ 15.26
PPD - Hauling, per cwt.					\$ 1.28
PPD - Hauling + Market Premiums, per co	vt.				\$ 1.55

^{*}Each calculation of an average is independent of all others. Therefore, math operations on the detail will not result in the totals. However, detail in the "\$/Cwt of Milk" column will result in the totals.

MILK PRICE INFORMATION BY QUINTILE*
(Each Category Sorted Independently)
157 New York Dairy Farms, 2001

	Lowest 20%	←		—	Highest 20%
Butterfat, %	3.39	3.59	3.67	3.76	4.15
Protein, %	2.80	2.93	2.98	3.04	3.30
Other Solids, %	5.23	5.65	5.70	5.74	5.90
Butterfat, \$ per Cwt.	6.23	6.61	6.75	6.92	7.52
Protein, \$ per Cwt.	5.38	5.70	5.83	5.97	6.37
Other solids, \$ per Cwt.	0.69	0.75	0.77	0.78	0.83
Total Component Value per Cwt.	\$ 12.46	\$ 13.13	\$ 13.33	\$ 13.61	\$ 14.57
PPD, \$ per Cwt.	1.42	1.59	1.74	1.96	2.38
Base Farm Price per Cwt.	\$ 14.20	\$ 14.86	\$ 15.10	\$ 15.47	\$ 16.53
Quality, \$ per Cwt.	.02	.10	.17	.23	.31
Volume, \$ per Cwt.	.00	.03	.16	.30	.65
Market premium, \$ per Cwt.	01	.05	.21	.35	.76
Total Premium, \$ per Cwt.	.19	.41	.63	.85	1.25
Base Farm Price + Premiums per Cwt.	\$ 14.77	\$ 15.53	\$ 15.87	\$ 16.22	\$ 17.08
Promotion, \$ per Cwt.	.09	.15	.15	.15	.18
Hauling, \$ per Cwt.	.25	.39	.48	.60	.95
Market fees & coop dues per Cwt.	.00	.01	.05	.07	.12
Futures/contract fees, \$ per Cwt.	.00	.00	.00	.00	.00
Total Marketing Expenses per Cwt.	\$.42	\$.59	\$.68	\$.79	\$1.15
Base + Premiums – Deductions per Cwt.	\$ 14.08	\$ 14.84	\$15.16	\$ 15.47	\$ 16.30
	00	00	00	00	1.5
Compact, \$ per Cwt.	.00	.00	.00	.00	.15
Futures contract, forward contracting, \$ per Cwt.	26	.00	.00	.00	.08
Total Marketing Income, \$ per Cwt.	\$25	\$.00	\$.00	\$.00	\$.22
Patronage Dividends, \$ per Cwt.	\$.00	\$.00	\$.00	\$.03	\$.53
Net Price Received From All Sources, \$ per Cwt.	\$ 14.21	\$ 14.99	\$ 15.26	\$ 15.55	\$ 16.35
			4.00	1 10	1.50
PPD - hauling, \$ per Cwt.	.89	1.14	1.28	1.42	1.70

^{*}Data for each category are calculated independently of all others. Therefore, summation of individual categories will not equal total categories.

New York State Farm Business Charts

The Farm Business Chart is a tool which can be used in analyzing a business by drawing a line through the figure in each column which represents the current level of management performance. The figure at the top of each column is the average of the top 10 percent of the 294 farms for that factor. The other figures in each column are the average for the second 10 percent, third 10 percent, etc. Each column of the chart is independent of the others. The farms which are in the top 10 percent for one factor would <u>not</u> necessarily be the same farms which make up the top 10 percent for any other factor.

The cost control factors are ranked from low to high, but the <u>lowest cost is not necessarily the most profitable</u>. In some cases, the "best" management position is somewhere near the middle or average. Many things affect the level of costs, and must be taken into account when analyzing the factors.

FARM BUSINESS CHART FOR FARM MANAGEMENT COOPERATORS 294 New York Dairy Farms, 2000

Size of Business]	Rates of Production			Labor Efficiency	
Worker	No.	Pounds	Pounds	Tons	Tons Corn	Cows	Pounds	
Equiv-	of	Milk	Milk Sold	Hay Crop	Silage	Per	Milk Sold	
alent	Cows	Sold	Per Cow	DM/Acre	Per Acre	Worker	Per Worker	
(11)*	(11)	(11)	(10)	(9)	(9)	(11)	(11)	
20.6	957	22,198,446	25,404	5.5	22	59	1,256,953	
11.1	471	10,590,578	23,680	4.2	18	49	1,032,913	
7.3	307	6,481,814	22,820	3.6	17	44	907,871	
5.5	215	4,364,487	21,770	3.3	16	40	815,510	
4.4	155	3,100,320	20,774	3.1	15	37	747,605	
3.6	119	2,222,882	19,591	2.8	14	34	673,029	
3.1	91	1,682,014	18,314	2.5	13	31	584,433	
2.6	71	1,270,526	16,853	2.2	11	28	489,958	
2.1	56	999,849	15,288	1.9	10	24	407,682	
1.4	39	534,983	11,742	1.3	6	18	284,367	

Grain Bought Per Cow	% Grain is of Milk Receipts	Machinery Costs Per Cow	Labor & Machinery Costs Per Cow	Feed & Crop Expenses Per Cow	Feed & Cro Expenses Pe Cwt. Milk
(10)	(10)	(11)	(11)	(10)	(10)
\$326	15%	\$263	\$792	\$503	\$3.24
502	22	372	969	680	3.85
588	24	420	1,057	765	4.17
639	25	463	1,121	831	4.41
705	27	502	1,186	895	4.57
753	28	534	1,248	949	4.70
797	29	575	1,321	1,013	4.91
847	31	620	1,421	1,070	5.17
913	33	688	1,540	1,140	5.56
1,049	39	934	1,894	1,301	6.49

^{*}Page number of the participant's DFBS where the factor is located.

FARM BUSINESS CHART FOR FARM MANAGEMENT COOPERATORS

294 New York Dairy Farms, 2000

Milk Receipts Per Cow	Milk Receipts Per Cwt.	Oper. Cost Milk Per Cow	Oper. Cost Milk Per Cwt.	Total Cost Production Per Cow	Total Cost Production Per Cwt.
(10)	(10)	(10)	(10)	(10)	(10)
\$3,458	\$15.53	\$1,115	\$7.42	\$1,992	\$12.02
3,148	14.16	1,510	8.81	2,421	13.14
3,014	13.85	1,723	9.38	2,655	13.68
2,908	13.60	1,903	9.84	2,809	14.18
2,775	13.37	2,055	10.32	2,955	14.65
2,616	13.17	2,189	10.86	3,058	15.09
2,465	13.00	2,349	11.57	3,207	15.77
2,285	12.79	2,475	12.03	3,333	16.66
2,017	12.57	2,693	12.85	3,531	18.34
1,569	12.10	3,046	15.10	3,925	23.20

			Profitab	oility		
1	Net Farm Income			Net Farm Income		or &
With	out Appre	ciation	With Appr	With Appreciation Management Incompared Mana		nent Income
	Per	As % of Total		Per	Per	Per
Total	Cow	Accrual Receipts	Total	Cow	Farm	Operator
(3)	(10)	(3)	(3)	(10)	(3)	(3)
\$295,646	\$939	0.28	\$394,582	\$1,204	\$182,415	\$101,405
123,950	643	0.21	177,673	835	61,791	36,385
77,197	523	0.17	114,922	707	30,556	21,128
55,750	424	0.13	85,577	602	19,433	12,413
43,028	343	0.11	65,516	508	8,094	5,760
29,681	254	0.08	51,646	431	-3,700	-2,958
18,501	161	0.05	39,963	332	-13,870	-10,917
5,293	56	0.02	22,976	211	-28,414	-21,054
-17,461	-125	-0.04	9,708	55	-54,924	-41,251
-153,963	-436	-0.20	-99,776	-278	-242,811	-171,152

Farm Business Charts for farms with freestall barns and 150 cows or less, 151-300 cows, and more than 300 cows; and farms with conventional barns with 60 cows or less and more than 60 cows are shown on pages 33-37.

Financial Analysis Chart

The farm financial analysis chart on page 30 is designed just like the Farm Business Chart and may be used to assess the financial health of the farm business. Most of the financial measures used in the chart are defined on pages 6, 10, 14 and 20 of this publication. References to DFBS output page numbers for participating dairy farmers are provided in the table headings.

FINANCIAL ANALYSIS CHART

294 New York Dairy Farms, 2000

			Liquidity (repayment)			
				Debt Pay-			
Planned	Available			ments		Working	
Debt	for	Cash Flow	Debt	as Percent		Capital as	
Payments	Debt Service	Coverage	Coverage	of Milk	Debt Per	% of Total	Current
Per Cow	Per Cow	Ratio	Ratio	Sales	Cow	Expenses	Ratio
(8)*	(12)	(8)	(8)	(8)	(5)	(5)	(5)
\$107	\$862	6.61	6.60	4%	\$373	47%	14.02
234	693	1.76	1.91	9	1,046	29	3.89
319	610	1.40	1.57	12	1,545	23	2.80
378	550	1.24	1.31	14	2,035	19	2.22
447	491	1.10	1.07	17	2,452	15	1.85
495	432	0.96	0.89	 19	2,742	11	1.56
549	377	0.83	0.75	20	3,010	7	1.29
607	319	0.72	0.54	23	3,365	1	0.99
693	215	0.57	0.28	27	3,921	-5	0.78
935	-2	-0.72	-1.59	41	5,296	-23	0.38

	Solv	Profitability				
		Debt/Asset Ratio		Percent Rate of Return with		
Leverage	Percent	Current &	Long	appre	eciation on:	
Ratio*	Equity	Intermediate	Term	Equity	Investment**	
(5)	(5)	(5)	(5)	(3)	(3)	
-0.13	96%	0.05	0.00	23%	15%	
0.16	86	0.13	0.00	11	9	
0.27	79	0.19	0.07	8	7	
0.38	73	0.27	0.20	5	6	
0.51	66	0.34	0.30	3	5	
0.68	60	0.41	0.39	2	3	
0.89	53	0.47	0.45	-1	2	
1.15	47	0.53	0.55	-4	0	
1.52	40	0.63	0.72	-10	-3	
4.32	21	0.95	1.14	-39	-8	

	Efficiency	(Capital)				
Asset	Real Estate	Machinery	Total Farm	Change in		
Turnover	Investment	Investment	Assets	Net Worth	Farm Net Worth,	
(ratio)	Per Cow	Per Cow	Per Cow	w/Appreciation	End Year	
(11)	(11)	(11)	(11)	(6)	(4)	
.78	\$1,228	\$551	\$4,388	\$243,497	\$3,289,413	
.65	1,828	837	5,275	109,676	1,630,823	
.59	2,139	975	5,899	53,346	1,171,081	
.54	2,385	1,114	6,250	37,622	909,405	
.49	2,638	1,264	6,653	26,228	730,445	
.46	2,921	1,416	7,062	14,324	616,811	
.43	3,299	1,601	7,604	5,269	466,827	
.38	3,861	1,810	8,370	-9,057	359,003	
.32	4,621	2,210	9,416	-32,304	244,172	
.24	6,800	3,108	11,955	-223,967	101,057	

^{*}Dollars of debt per dollar of equity, computed by dividing total liabilities by total equity.

^{**}Return on all farm capital (no deduction for interest paid) divided by total farm assets

Comparison by Type of Barn and Herd Size

When analyzing a dairy farm business by comparing it to a group of farms, it is important that the group of farms have used as many of the same physical characteristics as possible as the farm being analyzed. To assist in this endeavor, dairy farms in the summary have been divided into those with freestall and those with conventional housing. Conventional housing includes stanchion and tiestall barns. Within each group, is a further classification by size of the dairy herd.

The table on page 32 includes the average values for the resulting five groups of dairy farms. The average size of farms in the five groups ranges from 45 cows on the small conventional farms to 634 cows on the largest freestall farms.

The largest freestall farms averaged the highest milk output per cow and per worker, the lowest total cost of production and investment per cow, and the greatest returns to labor, management and capital. The large conventional farms showed average profits somewhat higher than the small freestall farm businesses.

Farm business charts have been computed for each of the five housing and herd size categories and are on pages 33-37. By comparing the farm's performance on the most appropriate business chart, a farm manager will be better able to evaluate his or her business performance.

Herd Size Comparisons

A detailed comparison of profitability, financial situation and business analysis factors across herd sizes is contained on pages 48-57 of the 2000 State Summary*. As herd size increases, the average profitability generally increases (page 48)*. Net farm income without appreciation averaged \$13,624 per farm for the less than 50 cow farms and \$110,976 per farm for those with 400-599 cows. The farms with 600 and more cows, however, averaged \$57,262 net farm income. This relationship generally holds for all measures of profitability including rate of return on capital.

Assets, liabilities and financial measures are presented on pages 52-55*. All herd size categories except the group with more than 600 cows saw an increase in net worth during 2000. The second largest herd size category experienced an increase in net worth of over \$78,000. However, percent equity went down as herd size increased. The largest herds had 49% equity; while the smaller herds averaged 73%.

Crop yields showed little relationship to herd size, but fertilizer and lime expenses, and machinery cost per tillable acre generally increased as herd size increased (pages 56-57)*. The farms with 600 and more cows per farm averaged 40 percent more milk sold per cow than the smallest farms. All of the groups with 150 or more cows averaged above 20,000 pounds of milk sold per cow while the farms smaller than 150 cows averaged 17,920 pounds of milk sold per cow. Farm capital per worker increased, and farm capital per cow decreased as herd size increased. Milk sold per worker increased dramatically as herd size increased, ranging from 372,445 pounds at the lowest herd size category up to 1,099,279 pounds at the largest size category.

^{*}Wayne A. Knoblauch, Linda D. Putnam, and Jason Karszes, Dairy Farm Management Business Summary, New York, 2000, Department of Applied Economics and Management, Cornell University, R.B. 2001-06, October 2001.

SELECTED BUSINESS FACTORS BY TYPE OF BARN AND HERD SIZE

271 New York Dairy Farms, 2000

2/1 New York Dairy Farms, 2000									
	Conventional		Freestall						
Item Farms with:	<= 60 Cows	>60 Cows	<=150 Cows	151-300 Cows	≥300 Cows				
Number of farms	47	49	52	50	73				
Cropping Program Analysis									
Total Tillable acres	153	301	312	566	1,231				
Tillable acres rented*	63	144	136	258	585				
Hay crop acres*	91	188	160	267	545				
Corn silage acres*	22	55	77	162	521				
Hay crop, tons DM/acre	2.4	2.4	2.7	2.9	3.9				
Corn silage, tons/acre	10.7	12.1	13.4	14.2	15.9				
Oats, bushels/acre	36	62	43	0	53				
Forage DM per cow, tons	6.6	8.1	7.5	7.1	7.6				
Tillable acres/cow	3.4	3.6	2.9	2.6	1.9				
Fert. & lime exp./tillable acre	\$15.62	\$20.06	\$24.46	\$27.98	\$30.14				
Total machinery costs	\$24,372	\$43,631	\$59,105	\$116,659	\$315,691				
Machinery cost/tillable acre	\$159	\$145	\$189	\$206	\$256				
Dairy Analysis									
Number of cows	45	84	106	215	634				
Number of heifers	31	68	76	164	479				
Milk sold, lbs.	757,129	1,516,293	2,031,299	4,512,934	14,336,614				
Milk sold/cow, lbs.	16,754	18,153	19,090	21,012	22,611				
Operating cost of prod. milk/cwt.	\$10.13	\$10.09	\$10.70	\$10.79	\$11.65				
Total cost of prod. milk/cwt.	\$17.37	\$15.45	\$15.53	\$14.54	\$14.14				
Price/cwt. milk sold	\$13.50	\$13.41	\$13.42	\$13.41	\$13.37				
Purchased dairy feed/cow	\$706	\$663	\$793	\$793	\$887				
Purchased dairy feed/cwt. milk	\$4.20	\$3.67	\$4.14	\$3.78	\$3.92				
Purchased grain & conc. as % milk rec.	26%	26%	29%	\$3.78 27%	28%				
Purchased feed & crop exp./cwt. milk	\$4.83	\$4.48	\$4.93	\$4.58	\$4.59				
Turchased feed & crop exp./ewt. Illik	φ 4 .63	Φ4.40	\$4.73	\$4.50	\$4.59				
Capital Efficiency									
Farm capital/worker	\$192,833	\$210,236	\$250,597	\$277,139	\$278,490				
Farm capital/cow	\$8,099	\$7,684	\$7,447	\$7,090	\$6,110				
Farm capital/tillable acre owned	\$4,050	\$4,085	\$4,485	\$4,933	\$5,987				
Real estate/cow	\$3,943	\$3,326	\$3,242	\$2,951	\$2,332				
Machinery investment/cow	\$1,724	\$1,734	\$1,574	\$1,422	\$1,055				
Asset turnover ratio	0.36	0.39	0.44	0.50	0.60				
1 1 1200									
<u>Labor Efficiency</u>	1.00	2.07	2.15	5.50	12.01				
Worker equivalent	1.89	3.07	3.15	5.50	13.91				
Operator/manager equivalent	1.27	1.60	1.51	1.90	2.20				
Milk sold/worker, lbs.	400,597	493,907	644,857	820,533	1,030,670				
Cows/worker	24	27	34	39	46				
Labor cost/cow	\$877	\$768	\$658	\$625	\$672				
Labor cost/tillable acre	\$258	\$214	\$223	\$237	\$346				
Profitability & Balance Sheet Analysis									
Net farm income (without appreciation)	\$15,281	\$33,027	\$29,093	\$60,619	\$80,355				
Labor & management income/operator	\$-3,409	\$1,396	\$-2,074	\$3,914	\$-10,427				
Rate Return on all capital with appreciation	,	2.8%	2.6%	5.4%	5.6%				
Farm debt/cow	\$2,131	\$2,220	\$2,494	\$2,490	\$2,936				
Percent equity	74%	72%	66%	65%	51%				
1 ordent equity	/4/0	12/0	00/0	03/0	J1/0				

^{*}Average of all farms, not only those reporting data.

FARM BUSINESS CHART FOR SMALL CONVENTIONAL STALL DAIRY FARMS

47 Conventional Stall Dairy Farms with 60 or Less Cows, New York, 2000

S	ize of Bus	iness	R	ates of Productio	n	Labo	or Efficiency
Worker	No.	Pounds	Pounds	Tons	Tons Corn	Cows	Pounds
Equiv-	of	Milk	Milk Sold	Hay Crop	Silage	Per	Milk Sold
alent	Cows	Sold	Per Cow	DM/Acre	Per Acre	Worker	Per Worker
(11)*	(11)	(11)	(10)	(9)	(9)	(11)	(11)
2.85	59	1,184,090	24,298	4.4	19	41	737,749
2.58	56	1,129,999	22,172	3.4	16	36	638,835
2.44	54	1,013,578	20,570	3.1	14	32	540,866
2.19	52	947,897	19,045	2.9	14	28	463,474
2.02	50	862,961	16,800	2.6	12	25	426,694
1.85	47	738,483	15,587	2.3	12	23	392,797
1.56	44	630,214	15,220	2.2	10	22	351,696
1.45	39	507,907	13,898	2.0	8	20	325,782
1.28	33	439,973	11,838	1.7	6	18	253,783
1.11	26	327,449	9,330	1.3	4	14	176,722
			Co	st Control			
Grain		Grain is	Machinery	Labor &	Feed &	& Crop	Feed & Crop
Bought	C	of Milk	Costs	Machinery	Expe	enses	Expenses Per
Per Cow	R	Receipts	Per Cow	Costs Per Cow	Per	Cow	Cwt. Milk
(10)		(10)	(11)	(11)	(1	0)	(10)
\$194		13%	\$187	\$940	\$3	63	\$3.13
345		19	331	1,059	5	19	3.62
446		22	404	1,112	6	01	3.93
498		24	448	1,244	6	552	4.44
569		25	500	1,380	7	732	4.63
635		27	541	1,483		319	4.85
707		28	588	1,628	g	936	5.14
778		32	630	1,740	1,0)35	5.48
863		37	808	1,971	1,1	129	6.26
1,041		46	1,159	2,251	1,3	390	7.37

Valı	ue and Cost of Pro	duction					
Milk Receipts	r		Total Cost Net Farm Income Production Without Appreciation		Labor & Mgmt. Inc.	Change in Net Worth	
Per Cow	Per Cwt.	Per Cwt.	Total	Per Cow	Per Oper.	w/Apprec.	
(10)	(10)	(10)	(3)	(10)	(3)	(6)	
\$3,312	\$6.11	\$13.29	\$49,608	\$1,119	\$26,607	\$70,500	
3,064	7.97	14.00	40,256	907	14,401	26,167	
2,768	8.59	15.03	31,138	717	9,832	19,588	
2,498	9.04	15.60	25,323	571	6,635	15,848	
2,360	9.28	16.27	20,095	464	463	12,055	
2,162	10.00	17.56	15,942	347	-3,894	6,954	
1,986	10.57	18.98	10,371	241	-7,861	2,656	
1,865	11.52	21.06	5,388	120	-11,933	-439	
1,596	12.98	23.26	-3,923	-86	-16,670	-8,611	
1,182	19.49	33.14	-26,348	-598	-52,874	-25,066	

^{*}Page number of the participant's DFBS where the factor is located.

FARM BUSINESS CHART FOR LARGE CONVENTIONAL STALL DAIRY FARMS

49 Conventional Stall Dairy Farms with More Than 60 Cows, New York, 2000

S	Size of Business		R	ates of Producti	on	Labor Efficiency	
Worker	No.	Pounds	Pounds	Tons	Tons Corn	Cows	Pounds
Equiv-	of	Milk	Milk Sold	Hay Crop	Silage	Per	Milk Sold
alent	Cows	Sold	Per Cow	DM/Acre	Per Acre	Worker	Per Worker
(11)*	(11)	(11)	(10)	(9)	(9)	(11)	(11)
5.03	150	2,699,009	25,553	4.8	22	43	814,235
4.29	104	1,889,767	22,227	3.6	19	36	714,931
3.83	92	1,761,822	20,732	3.2	17	34	635,982
3.31	82	1,630,902	19,683	2.9	15	31	599,481
3.09	77	1,503,161	18,607	2.6	14	30	548,510
2.78	74	1,379,333	18,081	2.4	13	29	511,015
2.59	72	1,315,225	17,317	2.1	11	26	455,048
2.29	69	1,213,663	16,035	1.9	10	23	397,645
2.11	66	1,115,117	14,730	1.6	8	20	341,077
1.72	62	891,474	11,591	1.1	5	17	269,302

			Cost Control		
Grain	% Grain is	Machinery	Labor &	Feed & Crop	Feed & Crop
Bought	of Milk	Costs	Machinery	Expenses	Expenses Per
Per Cow	Receipts	Per Cow	Costs Per Cow	Per Cow	Cwt. Milk
(10)	(10)	(11)	(11)	(10)	(10)
\$324	13%	\$250	\$856	\$483	\$2.74
449	20	349	1,026	583	3.56
512	22	379	1,104	683	3.93
566	24	434	1,157	741	4.17
601	26	476	1,231	801	4.36
671	28	510	1,297	841	4.49
725	29	541	1,400	902	4.76
766	32	606	1,482	982	5.42
868	35	736	1,726	1,048	5.75
990	43	1,057	1,970	1,155	6.54

V	alue and Cost of P	roduction		lity		
Milk Receipts	1		Total Cost Net Farm Production Without A		Labor & Mgmt. Inc.	Change in Net Worth
Per Cow	Per Cwt.	Per Cwt.	Total	Per Cow	Per Oper.	w/Apprec.
(10)	(10)	(10)	(3)	(10)	(3)	(6)
\$3,401	\$7.44	\$12.22	\$92,439	\$968	\$31,719	\$60,742
2,954	8.45	13.16	60,120	743	25,789	45,881
2,753	8.87	13.79	53,878	660	18,118	40,451
2,611	9.52	14.48	47,879	573	11,781	34,324
2,501	9.82	15.03	38,743	485	6,497	24,829
2,417	10.12	15.68	30,916	391	354	15,733
2,318	10.74	16.23	23,300	312	-3,288	9,618
2,161	11.55	17.54	14,388	172	-10,586	4,258
1,997	12.44	19.60	6,646	82	-23,099	-7,357
1,523	14.22	21.31	-26,157	-343	- 52,804	-35,406

^{*}Page number of the participant's DFBS where the factor is located.

FARM BUSINESS CHART FOR SMALL FREESTALL DAIRY FARMS

52 Freestall Barn Dairy Farms with 150 or Less Cows, New York, 2000

5	Size of Business		Ra	ates of Producti	on	Labor Efficiency	
Worker Equiv- alent	No. of Cows	Pounds Milk Sold	Pounds Milk Sold Per Cow	Tons Hay Crop DM/Acre	Tons Corn Silage Per Acre	Cows Per Worker	Pounds Milk Sold Per Worker
(11)*	(11)	(11)	(10)	(9)	(9)	(11)	(11)
4.87	148	3,199,560	24,120	4.8	23	56	1,048,182
4.09	139	2,860,086	22,597	4.1	19	45	924,780
3.57	130	2,581,768	21,365	3.5	17	41	803,527
3.41	121	2,380,865	20,613	3.2	16	38	727,653
3.25	115	2,201,860	19,844	2.8	15	36	695,165
3.10	108	1,994,872	18,738	2.6	 14	33	642,385
2.92	101	1,736,932	17,864	2.5	13	31	548,991
2.74	88	1,558,048	16,574	2.1	12	29	500,428
2.26	77	1,223,280	15,549	1.9	10	26	451,212
1.71	53	952,982	13,671	1.5	7	22	370,448

			Cost Control		
Grain	% Grain is	Machinery	Labor &	Feed & Crop	Feed & Crop
Bought	of Milk	Costs	Machinery	Expenses	Expenses Per
Per Cow	Receipts	Per Cow	Costs Per Cow	Per Cow	Cwt. Milk
(10)	(10)	(11)	(11)	(10)	(10)
\$455	21%	\$302	\$832	\$628	\$3.74
581	24	403	954	760	4.02
612	25	451	1,043	802	4.46
636	27	509	1,119	889	4.76
705	28	539	1,224	909	5.04
742	30	569	1,285	928	5.17
790	31	616	1,328	981	5.26
835	33	669	1,464	1,071	5.40
962	35	712	1,533	1,186	5.77
1,082	38	982	1,780	1,333	6.69

V	alue and Cost of P	roduction		ility		
Milk Receipts	1			m Income Appreciation	Labor & Mgmt. Inc.	Change in Net Worth
Per Cow	Per Cwt.	Per Cwt.	Total	Per Cow	Per Oper.	w/Apprec.
(10)	(10)	(10)	(3)	(10)	(3)	(6)
\$3,258	\$7.64	\$12.45	\$121,180	\$994	\$40,616	\$95,041
3,995	8.72	14.01	70,925	562	20,630	54,117
2,876	9.40	14.43	50,256	463	14,436	41,453
2,783	10.03	14.79	41,929	404	8,550	32,570
2,633	10.94	15.19	33,701	307	4,039	24,799
2,513	11.41	15.80	23,141	222	-7,147	13,443
2,390	11.74	17.04	12,930	121	-13,498	3,469
2,246	12.22	17.86	3,838	48	-22,369	-10,682
2,044	12.85	19.21	-10,805	-100	-31,458	-23,446
1,831	13.64	20.06	-35,309	- 363	-57,305	-55,607

^{*}Page number of the participant's DFBS where the factor is located.

FARM BUSINESS CHART FOR MEDIUM FREESTALL DAIRY FARMS

50 Freestall Barn Dairy Farms with 151-300 Cows, New York, 2000

-	Size of Bus	siness	R	ates of Producti	on	Labor	r Efficiency
Worker	No.	Pounds	Pounds	Tons	Tons Corn	Cows	Pounds
Equiv-	of	Milk	Milk Sold	Hay Crop	Silage	Per	Milk Sold
alent	Cows	Sold	Per Cow	DM/Acre	Per Acre	Worker	Per Worker
(11)*	(11)	(11)	(10)	(9)	(9)	(11)	(11)
8.30	288	6,434,236	25,883	5.4	22	59	1,215,382
6.79	269	5,908,975	24,463	4.2	18	52	1,019,102
6.22	245	5,454,487	23,468	3.6	17	45	915,984
5.90	230	4,956,696	22,455	3.2	16	41	879,804
5.60	223	4,613,474	21,319	2.9	15	40	832,647
5.33	211	4,248,120	20,389	2.8	 14	39	806,335
4.96	193	3,923,770	19,524	2.6	12	36	768,070
4.48	173	3,653,608	18,926	2.5	12	33	717,699
4.06	160	3,281,138	17,872	2.2	10	32	654,454
3.39	154	2,654,833	15,256	1.9	8	28	552,702

	Cost Control								
Grain	% Grain is	Machinery	Labor &	Feed & Crop	Feed & Crop				
Bought	of Milk	Costs	Machinery	Expenses	Expenses Per				
Per Cow	Receipts	Per Cow	Costs Per Cow	Per Cow	Cwt. Milk				
(10)	(10)	(11)	(11)	(10)	(10)				
\$467	17%	\$339	\$733	\$687	\$3.27				
591	21	396	886	773	3.95				
626	24	431	971	820	4.36				
690	25	472	1,071	872	4.43				
732	26	514	1,134	916	4.54				
773	27	566	1,215	953	4.65				
805	29	598	1,322	1,008	4.79				
828	30	668	1,424	1,070	4.88				
897	32	722	1,505	1,135	5.03				
1,046	35	828	1,621	1,301	5.89				

Valı	ue and Cost of Pro	duction				
Milk	Oper. Cost	Total Cost		m Income	Labor &	Change in
Receipts	Milk	Production	Withou	ıt Apprec.	Mgmt. Inc.	Net Worth
Per Cow	Per Cwt.	Per Cwt.	Total	Per Cow	Per Oper.	w/Apprec.
(10)	(10)	(10)	(3)	(10)	(3)	(6)
\$3,557	\$8.28	\$11.49	\$184,598	\$826	\$81,249	\$197,613
3,302	9.28	13.02	141,381	633	40,842	125,579
3,081	9.47	13.73	107,117	534	25,853	89,833
2,975	9.81	13.96	79,992	408	15,387	56,930
3,851	10.39	14.15	68,720	335	6,705	39,479
2,721	10.93	14.58	53,728	258	-2,193	28,073
2,603	11.65	15.03	38,476	168	-9,002	12,598
2,533	11.91	15.61	18,432	83	-18,474	-1,691
2,420	12.60	16.64	-14,207	-69	-32,159	-30,565
2,071	14.36	19.38	-72,061	-382	-93,564	-61,382

^{*}Page number of the participant's DFBS where the factor is located.

FARM BUSINESS CHART FOR LARGE FREESTALL DAIRY FARMS

73 Freestall Barn Dairy Farms with 300 or More Cows, New York, 2000

	Size of Bus	siness	R	ates of Producti	on	Labor Efficiency	
Worker	No.	Pounds	Pounds	Tons	Tons Corn	Cows	Pounds
Equiv-	of	Milk	Milk Sold	Hay Crop	Silage	Per	Milk Sold
alent	Cows	Sold	Per Cow	DM/Acre	Per Acre	Worker	Per Worker
(11)*	(11)	(11)	(10)	(9)	(9)	(11)	(11)
30.94	1,544	35,553,590	26,050	6.7	21	64	1,415,863
20.87	954	22,116,437	24,421	5.1	19	55	1,266,772
16.62	738	17,499,215	23,932	4.4	18	52	1,183,234
14.94	643	14,775,220	23,419	3.9	17	49	1,093,607
13.12	581	13,251,145	23,127	3.7	17	47	1,038,650
11.76	503	11,314,507	22,733	3.5	16	45	991,470
10.84	431	9,740,391	22,313	3.4	15	43	939,611
8.95	395	8,834,767	21,672	3.2	14	41	872,484
7.71	353	7,544,666	20,198	2.9	14	38	800,252
6.10	318	5,722,977	16,228	1.8	12	32	697,692
			Cost	Control			

			Lost Control		
Grain	% Grain is	Machinery	Labor &	Feed & Crop	Feed & Crop
Bought	of Milk	Costs	Machinery	Expenses	Expenses Per
Per Cow	Receipts	Per Cow	Costs Per Cow	Per Cow	Cwt. Milk
(10)	(10)	(11)	(11)	(10)	(10)
\$480	35%	\$299	\$825	\$666	\$3.54
670	32	395	997	840	4.08
755	30	439	1,065	932	4.23
794	28	479	1,130	995	4.41
818	28	501	1,160	1,041	4.54
856		525	1,215	1,070	4.62
884	26	557	1,244	1,093	4.69
912	25	588	1,269	1,144	4.89
965	24	634	1,349	1,188	5.27
1,078	19	759	1,499	1,339	5.77

Value and Cost of Production		Profitability				
Milk Receipts	Oper. Cost Milk	Total Cost Production		m Income Appreciation	Labor & Mgmt. Inc.	Change in Net Worth
Per Cow	Per Cwt.	Per Cwt.	Total	Per Cow	Per Oper.	w/Apprec.
(10)	(10)	(10)	(3)	(10)	(3)	(6)
\$3,599	\$8.93	\$11.78	\$504,555	\$779	\$175,082	\$376,879
3,288	9.98	12.71	282,055	481	91,076	238,708
3,173	10.28	13.21	216,765	398	62,942	177,214
3,081	10.66	13.54	168,346	317	39,725	142,491
3,030	11.10	13.76	107,365	260	22,753	89,279
3,000	11.64	14.25	80,340	162	2,641	33,443
2,945	12.04	14.60	45,580	100	-20,137	-18,618
2,869	12.62	14.95	-9,145	-19	-58,155	-82,100
2,729	13.26	15.73	-80,428	-154	-103,378	-156,148
2,222	14.25	17.08	-406,566	-406	-393,270	-542,304

^{*}Page number of the participant's DFBS where the factor is located.

IDENTIFY AND SET GOALS

If businesses are to be successful, they must have direction. Written goals help provide businesses with an identifiable direction over both the long and short term. Goal setting is as important on a dairy farm as it is in other businesses. Written goals are a tool which farm operators can use to ensure that the business continues to move in the desired direction. Goals should be SMART:

- 1. Goals should be **Specific**.
- 2. Goals should be Measurable.
- 3. Goals should be Achievable but challenging.
- 4. Goals should be **Rewarding**.
- 5. Goals should be Timed with a designated date by which the goal will be achieved.

Goal setting on a dairy farm should be a process for writing down and agreeing on goals that you have already given some thought to. It is also important to remember that once you write out your goals they are not cast in concrete. If a change takes place which has a major impact on the farm business, the goals should be reworked to accommodate that change. Refer to your goals as often as necessary to keep the farm business progressing.

It is important to identify both objectives (long-range) and goals (short-range) when looking at the future of your farm business.

A suggested format for writing out your goals is as follows:

- a. Begin with a mission statement which describes why the business exists based on the preferences and values of the owners.
- b. Identify 4-6 objectives.
- c. Identify SMART goals.

Worksheet for Setting Goals

I.	Mission and Objectives

Worksheet for Setting Goals (Continued)

II. Goals What	How		When	Who is Responsible
		_		
		_		
	-	_		·
		_		
		_		
		_		
		_		
		_		
		_		
		_		
		_		
		_		
Summarize Your Business	Performance			
				he be used to help identify strengths of your farm business that need im-
Strengths:			Needs improvement:	

GLOSSARY AND LOCATION OF COMMON TERMS

<u>Accounts Payable</u> - Open accounts or bills owed to feed and supply firms, cattle dealers, veterinarians and other providers of farm services and supplies.

<u>Accounts Receivable</u> - Outstanding receipts from items sold or sales proceeds not yet received, such as the payment for December milk sales received in January.

Accrual Expenses - (defined on page 3)

Accrual Receipts - (defined on page 4)

Annual Cash Flow Statement - (defined on page 12)

Appreciation - (defined on page 5)

<u>Asset Turnover Ratio</u> - The ratio of total farm income to total farm assets, calculated by dividing total accrual operating receipts plus appreciation by average total farm assets.

Balance Sheet - A "snapshot" of the business financial position at a given point in time, usually December 31. The balance sheet equates the value of assets to liabilities plus net worth.

<u>bST Usage</u> - An estimate of the percentage of herd, on average, that was supplemented with bovine somatotropin during the year.

<u>Capital Efficiency</u> - The amount of capital invested per production unit. Relatively high investments per worker with low to moderate investments per cow imply efficient use of capital.

<u>Cash From Nonfarm Capital Used in the Business</u> - Transfers of money from nonfarm savings or investments to the farm business where it is used to pay operating expenses, make debt payments and/or capital purchases.

Cash Flow Coverage Ratio - (defined on page 14)

<u>Cash Paid</u> - (defined on page 2)

Cash Receipts - (defined on page 4)

Change in Accounts Payable - (defined on page 3)

<u>Change in Accounts Receivable</u> - (defined on page 4)

Change in Inventory - (defined on page 2)

<u>Cost of Term Debt</u> - A weighted average of the cost of borrowed capital to the farm. Calculate by multiplying end of year principal of each loan that is borrowed by the interest rate for each loan at that time. Add up each amount that is calculated for each loan and then divide by total amount of borrowed funds. Do not include accounts payable, operating debt or advanced gavernment receipts. This information is found on pages 8 & 9 of the data entry form.

<u>Culling Rate</u> - (defined on page 18)

Current Portion - (defined on page 7)

<u>Current Ratio</u> – Measures the extent to which current farm assets, if liquidated, would cover current farm liabilities. Calculated as current farm assets at end year divided by current farm liabilities at end year.

<u>Dairy (farm)</u> - A farm business where dairy farming is the primary enterprise, operating and managing this farm is a full-time occupation for one or more people and cropland is owned.

<u>Dairy Cash-Crop (farm)</u> - Operating and managing this farm is the full-time occupation of one or more people, cropland is owned but crop sales exceed 10 percent of accrual milk receipts.

<u>Debt Coverage Ratio</u> – (defined on page 14)

<u>Debt Per Cow</u> - Total end-of-year debt divided by end-of-year number of cows.

Debt to Asset Ratios - (defined on page 10)

Deferred Taxes - (defined on page 9)

<u>Depreciation Expense Ratio</u> – Machinery and building depreciation divided by total accrual receipts.

<u>Dry Matter</u> - The amount or proportion of dry material that remains after all water is removed. Commonly used to measure dry matter percent and tons of dry matter in feed.

Equity Capital - The farm operator/manager's owned capital or farm net worth.

Expansion Livestock - Purchased dairy cattle and other livestock that cause an increase in herd size from the beginning to the end of the year.

<u>Farm Debt Payments as Percent of Milk Sales</u> - Amount of milk income committed to debt repayment, calculated by dividing planned debt payments by total milk receipts. A reliable measure of repayment ability, see page 14.

<u>Farm Debt Payments Per Cow</u> - Planned or scheduled debt payments per cow represent the repayment plan scheduled at the beginning of the year divided by the average number of cows for the year. This measure of repayment ability is used in the Financial Analysis Chart.

<u>Financial Lease</u> - A long-term non-cancelable contract giving the lessee use of an asset in exchange for a series of lease payments. The term of a financial lease usually covers a major portion of the economic life of the asset. The lease is a substitute for purchase. The lessor retains ownership of the asset.

<u>Hired Labor Expense per Hired Worker Equivalent</u> – The total cost to the farm per hired worker equivalent. Divide accrual hired labor expense by number of hired plus family paid worker equivalents.

<u>Hired Labor Expense as % of Milk Sales</u> – The percentage of the gross milk receipts that is used for labor expense. Divide accrual hired labor expense by accrual milk sales.

<u>Income Statement</u> - A complete and accurate account of farm business receipts and expenses used to measure profitability over a period of time such as one year or one month.

Interest Expense Ratio – Accrual interest expense divided by total accrual receipts.

Labor and Management Income - (defined on page 6)

<u>Labor and Management Income Per Operator</u> - The return to the owner/manager's labor and management per full-time operator.

Labor Efficiency - Production capacity and output per worker.

Leverage Ratio - (defined on page 10)

<u>Liquidity</u> - Ability of business to generate cash to make debt payments or to convert assets to cash.

Net Farm Income - (defined on page 5)

Net Farm Income from Operations Ratio - (defined on page 7)

Net Milk Receipts – Accrual milk receipts less milk marketing expense.

Net Worth - The value of assets less liabilities equal net worth. It is the equity the owner has in owned assets.

Operating Costs of Producing Milk - (defined on page 19)

<u>Operating Expense Ratio</u> – Total accrual expenses less interest and machinery and building depreciation, divided by total accrual receipts.

<u>Opportunity Costs</u> - The cost or charge made for using a resource based on its value in its most likely alternative use. The opportunity cost of a farmer's labor and management is the value he/she would receive if employed in his/her most qualified alternative position.

<u>Other Livestock Expenses</u> - All other dairy herd and livestock expenses not included in more specific categories. Other livestock expenses include; bST, DHIC, registration fees and transfers.

<u>Part-Time Dairy (farm)</u> - Dairy farming is the primary enterprise, cropland is owned but operating and managing this farm is not a full-time occupation for one or more people.

<u>Personal Withdrawals and Family Expenditures Including Nonfarm Debt Payments</u> - All the money removed from the farm business for personal or nonfarm use including family living expenses, health and life insurance, income taxes, nonfarm debt payments, and investments.

<u>Profitability</u> - The return or net income the owner/manager receives for using one or more of his or her resources in the farm business. True "economic profit" is what remains after deducting all the costs including the opportunity costs of the owner/manager's labor, management, and equity capital.

Purchased Inputs Cost of Producing Milk - (defined on page 19)

Renter - Farm business owner/operator owns no tillable land and commonly rents all other farm real estate.

Repayment Analysis - An evaluation of the business' ability to make planned debt payments.

<u>Replacement Livestock</u> - Dairy cattle and other livestock purchased to replace those that were culled or sold from the herd during the year.

Return on Equity Capital - (defined on page 7)

Return on Total Capital - (defined on page 7)

Solvency - The extent or ability of assets to cover or pay liabilities. Debt/asset and leverage ratios are common measures of solvency.

<u>Total Costs of Producing Milk</u> - (defined on page 19)

<u>Whole Farm Method</u> - A procedure used to calculate costs of producing milk on dairy farms without using enterprise cost accounts. All non-milk receipts are assigned a cost equal to their sale value and deducted from total farm expenses to determine the costs of producing milk.

<u>Working Capital</u> – A theoretical measure of the amount of funds available to purchase inputs and inventory items after the sale of current farm assets and payment of all current farm liabilities. Calculated as current farm assets at end year less current farm liabilities at end year.

INDEX

	Page(s)		Page(s)
Accounts Payable	3,8	Expansion Livestock	3,12
Accounts Receivable	4,8	Expenses	3
Accrual Expenses	3,5	Farm Business Chart24, 28-	30, 33-37
Accrual Receipts	4,5	Farm Debt Payments as Percent	
Acreage	16	of Milk Sales	13
Advanced Government Receipts	7,8	Farm Debt Payments Per Cow	13
Age	20	Financial Analysis Chart	30
Amount Available for Debt Service	14	Financial Lease	8
Annual Cash Flow Statement	12	Hired Labor Expenses per Hired Worker	
Appreciation	5,11,18	Equivalent	21
Asset Turnover Ratio	20	Hired Labor Expense as % of Milk Sales	21
Balance Sheet	8	Income Statement	2
Barn Type	2	Inflows	12
bST Usage	2	Interest Expense Ratio	20
Business Type	2	Labor & Mgmt. Income	6
Capital Efficiency	20	Labor & Mgmt. Income Per Oper	6
Cash From Nonfarm Capital Used in		Labor Efficiency	20
the Business	12	Land Resources	16
Cash Flow Coverage Ratio	14	Leverage Ratio	10
Cash Paid		Liquidity	10
Cash Receipts		Lost Capital	10
Certified Organic Milk Producer	2	Machinery Expenses	3,17
Change in Accounts Payable	3	Marketing Report	
Change in Accounts Receivable		Milk Price	26,27
Change in Inventory	2,3	Milk Production	18
Change in Net Worth		Milking Frequency	2
Cost of Term Debt	10	Milking System	2
Crop Expenses	3,17	Money Borrowed	12
Crop/Dairy Ratios	16	Net Farm Income	5
Culling Rate	18	Net Farm Income from Operations Ratio	7
Current Portion	7,8	Net Investment	10
Current Ratio	10	Net Milk Receipts	19
Dairy (farm)	2	Net Worth	8
Dairy Cash-Crop (farm)	2	Number of Cows	18
Dairy Replacements	25	Operating Costs of Prod. Milk	19
Debt Coverage Ratio	14	Operating Expense Ratio	20
Debt per Cow	10	Opportunity Cost	6
Debt to Asset Ratios	10	Other Livestock Expenses	3
Deferred Taxes	9	Outflows	12
Depreciation	3,10	Part-Time Cash-Crop Dairy (farm)	2
Depreciation Expense Ratio		Part-Time Dairy (farm)	
Dry Matter	16	Percent Equity	
Education	20	Personal Withdrawals and Family Expenditur	es
Equity Capital	7	Including Nonfarm Debt Payments	12

Principal Payments	12	Return on Total Capital.
Profitability	4	Rotational Grazing
Purchased Inputs Cost	19	Solvency
Receipts	4	Total Costs of Producing
Record System	2	Whole Farm Method
Repayment Analysis	14	Worker Equivalent
Replacement Livestock	3	Working Capital
Retained Earnings	11	Yields Per Acre
Return on Equity Capital	7	

Return on Total Capital	
Rotational Grazing	2,17
Solvency	10
Total Costs of Producing Milk	19
Whole Farm Method	19
Worker Equivalent	20
Working Capital	10
Yields Per Acre	16

OTHER A.E.M. EXTENSION BULLETINS

EB No	Title	Fee (if applicable)	Author(s)
2002-15	DFBS: Southeastern New York Region, 2001	(\$10.00)	W. A. Knoblauch, L. D. Putnam, S. E. Hadcock, L. R. Hulle, M. Kiraly, and J. J. Walsh
2002-14	DFBS: Western and Central Plateau Region, 2001	(\$10.00)	W. A. Knoblauch, L. D. Putnam, J. Karszes, G. Allhusen, J. W. Grace, J. S. Petzen, A. N. Dufresne, and J. M. Allard
2002-13	DFBS: Northern New York Region, 2001	(\$10.00)	W. A. Knoblauch, L. D. Putnam, W. Van Loo, P. Murray, F. Vokey, A. Deming, C. Nobles, M. Ames, and J. Karszes
2002-12	DFBS: Intensive Grazing Farms, New York, 2001	(\$15.00)	Conneman, G., J. Grace, J. Karszes, D. Demaine, L. D. Putnam, E. Staehr, S. Bulkley, J. Degni, and J. Barry
2002-11	DFBS: Northern Hudson Region 2001	(\$10.00)	Conneman, G., L. D. Putnam, C. S. Wickswat, S. Buxton, and J. Karszes
2002-10	Farm Labor Regulations	(\$8.00)	Grossman, D. and J. D. Minard
2002-09	DFBS: Western and Central Plain Region 2001	(\$10.00)	Knoblauch, W. A., L. D. Putnam, J. Karszes, S. Richards, J. Hanchar, J. Barry, K. English, T. Terry, and G. Allhusen
2002-08	New York Large Herd Farms, 300 Cows or Larger 2001	(\$15.00)	Karszes, J., W. A. Knoblauch, and L. D. Putnam
2002-07	Writing a Business Plan: An Example for a Small Premium Winery		Pisoni, M. E. and G. B. White
2002-06	Writing a Business Plan: A Guide for Small Premium Wineries		Pisoni, M. E. and G. B. White
2002-05	Estate and Succession Planning for Small Business Owners		Tauer, L. W. and D. A. Grossman
2002-04	Projecting Cash Flows on Dairy Farms		LaDue, E. L.

Paper copies are being replaced by electronic Portable Document Files (PDFs). To request PDFs of AEM publications, write to (be sure to include your e-mail address): Publications, Department of Applied Economics and Management, Warren Hall, Cornell University, Ithaca, NY 14853-7801. If a fee is indicated, please include a check or money order made payable to Cornell University for the amount of your purchase. Visit our Web site (http://aem.cornell.edu/outreach/materials.htm) for a more complete list of recent bulletins.